THE COMMERCIAL KING AND TANNER CRAB FISHERIES IN THE BERING SEA MANAGEMENT AREA #### A REPORT TO THE ALASKA BOARD OF FISHERIES By Rance Morrison, Robert K. Gish, James P. Cofske and Mary C. Schwenzfeier Regional Information Report ¹ No. 4K96-9 Alaska Department of Fish and Game Division Of Commercial Fisheries Management and Development 211 Mission Road Kodiak, Alaska 99615 February 1996 ¹ Contribution 4K96-9 from the Dutch Harbor area office. The Regional Information Report Seriers was established in 1987 to provide an information access system for all unpublished division reports. These reports frequently serve diverse ad hoc informational purposes or archive basic uninterpreted data. To accommodate timely reporting of recently collected information, reports in this series undergo only limited internal review and may be subsequently finalized and published in the formal literature. Consequently, these reports should not be cited without prior approval of the author or the Division of Commercial Fisheries Managment and Development. ## TABLE OF CONTENTS | | Page | |---|------| | LIST OF TABLES | i | | LIST OF FIGURES | iii | | KING CRAB STATISTICAL AREA Q BERING SEA | . 1 | | Description | . 1 | | Historic Background | . 1 | | 1995 Fishery - Pribilof District | . 2 | | Stock Status | . 3 | | 1995 Fishery - St. Matthew Island Section | 3 | | Stock Status | . 4 | | KING CRAB REGISTRATION AREA T BRISTOL BAY | 4 | | Introduction | 4 | | Historic Background | . 5 | | 1995 Fishery | 6 | | Stock Status | . 6 | | BERING SEA BROWN KING CRAB | . 6 | | Description | 6 | | Introduction | . 7 | | 1995 Fishery - Pribilof District | | | 1995 Northery District | 7 | | Stock Status | . 7 | | BERING SEA SCARLET KING CRAB | . 8 | | Introduction | . 8 | ## TABLE OF CONTENTS (Cont.) | | Page | |--|------| | Historic Background | 8 | | 1995 Fishery | 8 | | Stock Status | 8 | | BERING SEA DISTRICT TANNER CRAB | 9 | | Introduction | 9 | | C. bairdi Tanner Crab Historic Background | 9 | | 1995 Fishery | 10 | | Stock Status | 11 | | C. opilio Tanner Crab Historic Background | 11 | | 1995 Fishery | 11 | | C. opilio Stock Status | 13 | | BERING SEA Chionoecetes Tanneri | 13 | | Historic Background | 13 | | 1995 Fishery | 13 | | Stock Status | 14 | | BERING SEA Chionoecetes angulatus | 14 | | Introduction | 14 | | Historic Background | 14 | | 1995 Fishery | 15 | | Stock Status | 15 | | BERING SEA KING AND TANNER CRAB BUOY IDENTIFICATION TAGS | 15 | # TABLE OF CONTENTS (Cont.) | | Page | |---|------| | Introduction and Background | 15 | | Implementation | 16 | | Replacement Tags | 16 | | Vessel Length Verification | 17 | | Administration of the Buoy Identification Program | 17 | | 1995/96 Tag Sales | 18 | | TABLES | 19 | | FIGURES | 56 | ## LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |--------------|--|-------------| | 1. | Bering Sea, Area Q, Pribilof District historic king crab catch statistics, 1973/74-1995 | 19 | | 2. | Historic Bering Sea, Pribilof District king crab economic performance, 1980/81-1995 | 21 | | 3. | Pribilof District red king crab catch by statistical area, 1995 | 22 | | 4. | Pribilof District blue king crab catch by statistical area, 1995 | 23 | | 5. | Historic blue king crab catch in the St. Matthew portion of statistical Area Q, 1977-1995 | 24 | | 6. | Economic performance of the blue king crab fishery in the St. Matthew Island section of the Northern district of the Bering Sea, 1981-1995 | 25 | | 7. | Comparitive mid-point estimates, emergency order projections and actual harvests for the St. Matthew blue king crab fishery, 1983-1995 | 26 | | 8. | Blue king crab catch by statistical area for the St. Matthew Island section of the Northern district of the Bering Sea, 1995 | 27 | | 9. | St. Matthew Blue King crab comparative average catches of catcher-processor vs. catcher-only vessels, 1990-1995 | 28 | | 10. | Northern District, Area Q, king crab harvest composition by fishing season, 1977-1995 | 29 | | 11. | Bristol Bay, Area T of the Bering Sea, historic red king crab catch statistics, 1966-1995 | 30 | | 12. | Historic Bristol Bay red king crab economic performance | 31 | | 13. | Bristol Bay red king crab harvest composition by fishing season | 32 | | 14. | Historic brown king crab catch in the Pribilof District of the Bering Sea, Area Q | 33 | | 15. | Historic brown king crab catch in the Northern District of the Bering Sea, Area Q | 34 | | 16. | Historic Bering Sea C. bairdi catch statistics by season, 1968-1995 | 35 | | 17. | Historic Bering Sea C. bairdi catch by subdistrict, 1974/75-1995 | 36 | ## LIST OF TABLES (Cont.) | <u>Table</u> | | Page | |--------------|--|------| | 18. | Historic Bering Sea C. bairdi Tanner crab seasons, 1968-1995 | 40 | | 19. | Historic Bering Sea C. bairdi Tanner crab economic performance, 1979-80-1995 | 41 | | 20. | Bering Sea C. bairdi Tanner crab catch by statistical area, 1995 | 42 | | 21. | Historic Bering Sea C. opilio catch statistics by season, 1977-78-1995 | 43 | | 22. | Historic Bering Sea C. opilio Tanner crab seasons, 1977-78-1995 | 44 | | 23. | Historic Bering Sea C. opilio catch by season and subdistrict, 1977/78-1995 | 45 | | 24. | Bering Sea C. opilio catch by subdistrict and month, 1995 | 49 | | 25. | Bering Sea C. opilio catch by statistical area, 1995 | 50 | | 26. | Historic Bering Sea C. opilio Tanner crab economic performance, 1979/80-1995 | 51 | | 27. | Historic Bering Sea C. tanneri Tanner crab catch, 1993-1995 | 52 | | 28. | Bering Sea C. tanneri Tanner crab economic performance, 1993-1995 | 53 | | 29. | Pot limits for the Bering Sea fisheries in 1995/96 | 54 | | 30. | Number of buoy tags printed and issued by tag type, 1995/96 | 55 | ## LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1. | King crab areas, districts, and sections in the Bering Sea/Aleutian Islands | 56 | | 2. | Bering Sea Tanner crab district and subdistricts | 57 | | 3. | Scale drawing of tag used during the 1995/96 Bering Sea fisheries with imposed pot limits | 58 | ## KING CRAB STATISTICAL AREA Q BERING SEA ## Description The Bering Sea king crab registration area, Statistical Area Q, includes all waters north of Cape Sarichef, south of Point Hope, and east of the U.S.-Russian Convention Line of 1867; it excludes those waters of Bristol Bay, and south of 55°30' North Latitude and west of 171° West Longitude. Area Q is separated into the Pribilof and Northern Districts. The Pribilof District includes the waters south of Cape Newenham. The Northern District incorporates all of the waters north of Cape Newenham, and is further divided into three sections. The Saint Matthew Island Section includes the waters north of Cape Newenham and south of Cape Romanzof. Norton Sound Section includes all waters north of Cape Romanzof, south of Cape Prince of Wales, and east of 168° West Longitude. The Saint Lawrence Island Section encompasses all remaining waters of the district (Figure 1). #### Historic Background The king crab fishery in the Pribilof Islands started in 1973 when vessels targeted blue king crab in the vicinity of St. George and St. Paul Islands. The first reported catch was 1.2 million pounds taken by eight vessels between July and October. Crab averaged 7.3 pounds, and catch per unit effort (CPUE) was 26 crabs per pot.. A CPUE of 26 crabs has never been attained by the fleet since. The CPUE declined from 20 crabs per pot in the 1974/75 season to 12 crabs per pot during the 1976/77 season. From the 1977/78 season through the 1981/82 season the CPUE remained nearly constant at an average of 8 crabs per pot. The CPUE declined to 5 crab per pot during the 1982/83 season. Three crabs or less per pot were observed during the six subsequent seasons. Average weight remained relatively constant from the initial season through the conclusion of the 1987/88 season. Due to low population estimates in this district, the blue king crab fishery was closed beginning with the 1988/89 season (Table 1). The 1993 National Marine Fisheries Service (NMFS) summer trawl survey indicated a marked increase in the abundance of red king crab, historically rare in the area. While no threshold level was established for Pribilof red king crab, survey results indicated a harvestable surplus did exist. For the first time a red king crab fishery was opened in the Pribilof district in September of 1993 with a guideline harvest level (GHL) of 3.4 million pounds. During the Spring 1993 Alaska Board of Fisheries meeting regulations were adopted which changed the opening date of the St. Matthew king crab fishery from September 1 to September 15, concurrent to the king crab fishery in the Pribilof District. This action was taken to improve fleet distribution during the Pribilof and St. Matthew seasons, thereby reducing the number of vessels participating in each fishery. Also at this meeting the Board of Fisheries passed regulations which established pot limits for all vessels fishing king crab in the Bering Sea based on overall vessel length. In the Northern district, which includes the St. Matthew Island section, vessels over 125 feet were limited to 75 pots while those equal to or less than 125 feet were allowed a maximum of 60 pots. In the Pribilof district pot limits were established at 50 and 40 for vessels greater than 125 feet and less than 125 feet in length overall respectively. ## 1995 Fishery - Pribilof District In 1995 the Pribilof District was open to blue king crab harvest for the first time since 1987. Results from the NMFS trawl survey of the Bering Sea
conducted in June and July of this year indicated a harvestable surplus of 5.0 million pounds of red king crab and 3.64 million pounds of blue king crab in the Pribilof area. A high degree of variance in the survey estimate for the Pribilof area prompted the department to reduce the harvestable surplus for both the red and blue king crab to a level more reflective of prior year's surveys and fishery performance. As a result a harvest guideline of 2.5 million pounds was established for red and blue king crab combined. A total of 129 catcher vessels and one catcher-processor purchased buoy tags from ADF&G offices in Dutch Harbor and Kodiak for the 1995 season. Three of these vessels failed to obtain a tank inspection and did not participate. Tank inspections were began at 12:00 noon on September 14 and were conducted by ADF&G personnel stationed in Akutan, Dutch Harbor and St. Paul. Due to favorable weather in the Pribilof Islands, a total of 102 vessels elected to obtain tank inspections in the St. Paul Island harbor. Only one vessel was inspected at Akutan. As in past years, no shellfish staff were assigned to the port of King Cove. However, salmon management staff stationed in Cold Bay agreed to stand by to conduct inspections at King Cove or Cold Bay on an as-needed basis. No vessels requested a tank inspection in either of those locations. The number of vessels in this year's Pribilof fishery increased from 104 in 1994. Most of the increase in effort was comprised of salmon limit seine vessels, 58 feet in length, from the Sand Point and King Cove area. This year a total of 5,400 pots were registered for the Pribilof area compared to 4,675 pots in 1994 (Table 2). The 1995 Pribilof red and blue king crab fishery opened concurrent to the St. Matthew blue king crab fishery on September 15 at 12:00 noon. Unlike the 1994 season, which was managed on prior year's fishery performance, management of the 1995 fishery was based on daily in-season vessel catch reports. As a result of the large number of vessels registered, a total of 61 vessels signed up to report via single side band radio (SSB) and marine satellite communications (MCI). Projections, based on inseason reports indicated a combined total of 2.5 million pounds of red and blue king crab would be harvested by 12:00 noon on September 22. These projections showed a split between the catch of red and blue king crabs to be somewhat even at 1.3 and 1.2 million pounds respectively. Based on these projections, the fishery was closed after 7 days at 12:00 noon on September 22. The actual harvest of 0.9 million pounds of red king crab and 1.2 million pounds of blue king crab, a combined harvest of 2.1 million pounds, was below the 2.5 million pound GHL (Tables 1 and 2). This year's catch, from approximately 35,000 pot lifts (both red and blue king crab combined), came predominately from the seven statistical areas directly surrounding the Pribilof Islands, similar to the distribution of effort during 1993 and 1994 seasons (Tables 3 and 4). A total of eight shore based processors, and 2 floating processors purchased crabs during the 1995 fishery. One independent buyer purchased Pribilof red king crab exclusively. The 1995 ex-vessel price of \$3.37 for red king crab and \$2.92 for blue king crab was the lowest in 10 years. The total value of the 1995 Pribilof red king crab fishery was \$3 million compared to \$8 million in 1994 and \$13 million in 1993 (Table 2). A total of 151 landings made up the 0.9 million pound harvest of red king crab. Average weight of red king crab harvested in 1995 was 8.1 pounds, similar to last year's average of 8.0 pounds. The CPUE for red king crab was down from 6 in 1994 to 3.2 in 1995. A total of 152 landings made up the 1.3 million pound harvest of blue king crab. Average weight of blue king crab was 7.3 pounds, similar to the 7.4 average caught during the last Pribilof blue king crab fishery in 1988 and 2.5 pounds larger, on average, than blue king crab harvested from the 1995 St. Matthew fishery (Tables 1 and 5). A (CPUE) of 4.8 was a marked improvement over the 1988 season CPUE of 2.0, when this species was last targeted in the Pribilof area. The 1995 ex-vessel price of Pribilof blue king crab was \$2.92 per pound, \$.60 higher than the price paid for St. Matthew blue king crab and was likely due to the larger average size of the Pribilof catch (Tables 2 and 6). The total value of the 1995 Pribilof blue king crab fishery was \$3.6 million. Weather conditions during the 1995 fishery were unseasonably mild. Despite favorable weather, a number of vessels bound for King Cove failed to reach their delivery location in the 24 hours following the fishery closure as allowed by regulation. These vessels were met at the dock in King Cove by officers of the Division of Fish and Wildlife Protection and cited for late delivery. #### Stock Status Blue king crab stocks in the Pribilof District appear to be above the established threshold and stable. Red king crab stocks currently have no established threshold in the Pribilof District. However, confidence in the population estimate derived from the NMFS summer trawl survey of the area around the Pribilof Islands is low due to the apparent clumped distribution of crab in that area as evidenced by a large number of the legal crabs caught at a single sampling station. Both red and blue king crab in this area should be managed conservatively. #### 1995 Fishery - St. Matthew Island Section Based on the 1995 NMFS summer trawl survey of the Bering Sea a GHL for St. Matthew blue king crab was set at 2.4 million pounds (Table 6). A total of 90 vessels, including one catcher-processor, purchased buoy tags from ADF&G offices in Dutch Harbor and Kodiak. All 90 vessels received tank inspections by ADF&G personnel stationed in Akutan, Dutch Harbor and St. Paul. This compares to a total of 87 vessels which registered and received tank inspections for the 1994 fishery. The number of vessels registered in the last three seasons has remained well below the 174 vessels which registered for the 1992 fishery. A total of 5,970 pots were registered for the 1995 St. Matthew fishery compared to 5,685 pots in 1994 and 5,895 pots in 1993 (Table 6). The 1995 fishery opened at 12:00 noon on September 15, concurrent to the Pribilof district king crab fishery. Unlike the 1994 season, which was managed on prior year's fishery performance, the 1995 fishery was managed on daily in-season vessel catch reports. A total of 54 vessels volunteered to provide daily catch information via single side band radio (SSB) and marine satellite communications (MCI). Catch projections, based on radio report data, indicated the harvest would reach 3.4 million pounds by 12:00 noon on September 20. As a result, the fishery was closed after 5 days of fishing at 12:00 noon on September 20. The 1995 harvest total of 3.2 million pounds, from 111 landings, exceeded the 2.4 million pound pre-season harvest guideline (Table 7). This year's catch, which resulted from approximately 48,500 pot lifts, came predominately from two statistical areas south of St. Matthew Island, similar to the location of the 1992, 1993, and 1994 harvests (Table 8). All information regarding the 1995 catcher-processor effort is confidential since less than three catcher processors participated in the 1995 St. Matthew fishery (Table 9). Average weight of St. Matthew blue king crab for the 1995 season was 4.8 pounds. This is the same average weight recorded in 1993, up from the 1994 average of 4.6 pounds. The 1995 CPUE was in excess of 13 crabs per pot compared to the 13, 11, 10, and 20 crab per pot averages during the prior four seasons (Tables 5 and 8). A total of six shore based processors and four floating processors purchased crab during the 1995 fishery. The 1995 ex-vessel price for St. Matthew blue king crab was \$2.32 per pound, the lowest price paid since 1985 when the fishermen were given \$1.60 per pound (Tables 6 and 10). The value of the 1995 St. Matthew blue king crab fishery was \$7.1 million. This is less than half the \$15 million value of the 1994 fishery (Table 6). #### Stock Status Blue king crab stocks in the St. Matthew Island area appear to be above established thresholds. Based on the 1995 NMFS summer survey, legal male abundance decreased from 2.5 million in 1994 to 2.4 million in 1995. This stock remains below historic levels and continues to be managed as a depressed fishery. ## KING CRAB REGISTRATION AREA T BRISTOL BAY #### Introduction The Bristol Bay king crab Area T includes all waters north of Cape Sarichef, east of 168° West longitude and south of the latitude of Cape Newenham and includes all waters of Bristol Bay (Figure 1) #### Historic Background Commercial king crab fishing in the Bering Sea began with the Japanese in 1930 and continued until 1940. They returned to the fishery in 1953 and remained until 1974. The Russian king crab fleet operated in the eastern Bering Sea from 1959 until 1971. United States fishermen entered the eastern Bering Sea fishery with trawl gear in 1947. Effort and catches declined in the 1950's with no catch being reported in 1959. A period of fluctuating low catches followed through 1966 before expansion to the full scale fishery of the mid to late 1970's. As in other areas of the state, the stocks crashed in the early 1980's and are currently depressed.) With the decline of king crab stocks in other areas of the state in 1968, U. S. effort continued to increase in the eastern Bering Sea with a record catch of 129.9 million pounds landed during the 1980 season (Table 11). The eastern Bering Sea king crab fishery traditionally harvested red king crab from the Bering Sea and Bristol Bay waters north of Unimak Island and the Alaska Peninsula from Cape Sarichef to Port Heiden. In 1980 the Board of Fisheries made the Southeastern District of the Bering Sea (the major red king crab grounds) an exclusive registration area.
It was named Bristol Bay, Registration Area T. Vessels registering for and fishing in this area are prohibited from fishing in any other exclusive registration area leaving only the Bering Sea (Area Q) and Adak (Area R) as alternative fishing areas. As a result of the NMFS trawl survey, Area T remained closed during the 1983 season due to the lowest estimated king crab population on record. Small females carrying fewer eggs and high predator abundance also contributed to the closure decision. Since the reopening of the fishery in 1984, catches slowly increased to over 20.3 million pounds harvested during the 1990 season. Due to the large number of catcher-processors and floating processors in the fishery and the inability of the department to monitor these catches, an observer program was implemented in 1988. Fishing effort has increased dramatically from 89 vessels in 1984 to over 300 vessels in 1991. With the increase in fishing effort, the amount of pots being used by the fleet also increased, with over 90,000 registered in 1991. In 1992, the Board of Fisheries established a 250 pot limit for the Bristol Bay red king crab fishery. This measure was designed to assist the manager's ability to monitor the fishery and control the harvest. Pot limits, which were to be applied through a buoy sticker program, were designed to assist in-season management of the fisheries and reduce the potential for pot loss. Immediately following the 1992 Bristol Bay red king crab fishery, buoy sticker requirements were suspended due to a high failure rate of the stickers adhering properly to buoys. Despite suspension of the buoy sticker requirement, the 250 pot limit remained in effect until repealed by the NMFS on November 30. This action was due to perceived inconsistencies with provisions of the Bering Sea/Aleutian Island king and Tanner crab Federal Management Plan (FMP), which mandated application of pot limits in a nondiscriminatory manner. In the spring of 1993 the Alaska Board of Fisheries passed new regulations in which pot limits on all vessels fishing king and Tanner crab in the Bering Sea (based on overall vessel length) were established. For the king crab Area T fishery, vessels in excess of 125 feet in overall length were limited to 250 pots and vessels less than 125 feet in length overall were allowed 200 pots. The pot limits are applied through a buoy tag program from the Dutch Harbor and Kodiak ADF&G offices. Projected harvest shortfalls in both the St. Matthew blue king and Pribilof Islands red king crab fisheries in mid-September 1993 prompted a meeting in Seattle between fishermen, industry representatives and staff from ADF&G and NMFS to discuss methods to improve in-season data collection and management. A sales representative from MCI Communications Incorporated presented information at that meeting about satellite communications software currently available for confidential communication between ADF&G and vessels at sea, which could be used for daily in-season catch reporting. As a result of this meeting, ADF&G purchased the necessary computer hardware and software for retrieval of daily satellite transmitted catch messages from vessels at sea. Historic fishery data is summarized in Tables 11, 12, and 13. Results of the NMFS 1994 summer trawl survey of the Eastern Bering Sea indicated declines in all size classes of both male and female red king crab in the Bristol Bay area. Compared to observations made during the 1993 survey, the abundance index of large male crab declined 25%. Based on 1994 survey results, large female abundance was estimated at 7.5 million crabs, which was below the minimum threshold of 8.4 million crab. As a result, the Bristol Bay area was not open to fishing for the 1994 season. ## 1995 Fishery The Bristol Bay red king crab fishery did not open for the 1995 season due to depressed red king crab stocks in the Bristol Bay statistical area T. #### Stock Status The 1995 NMFS summer trawl survey of the Eastern Bering Sea indicated no significance change in the abundance of mature male and female red king crab from estimates made from the 1994 survey. Although the 1995 survey indicated a slight increase in the number of immature, prerecruit and legal sized crabs relative to 1994, the stock remains depressed. The relative abundance of large females remains at 8.4 million animals. This is equal to the threshold level of large female crabs which must be exceeded in order to allow for a commercial harvest of male crabs. As a result, the fishery remained closed for the 1995 season, the second consecutive closure of the area due to insufficient numbers of large mature female crab. ## BERING SEA BROWN KING CRAB #### Description The Bering Sea king crab registration area, Statistical Q, as described in 5 AAC 34.900, includes all waters north of Cape Sarichef, south of Point Hope, and east of the U.S.-Russian Convention Line of 1867; it excludes those waters of Bristol Bay, and south of 55° 30'; North Latitude and west of 171° West Longitude. Area Q is separated into the Pribilof and Northern Districts. The Pribilof District includes the waters south of Cape Newenham. The Northern District incorporates all of the waters north of Cape Newenham. #### Introduction Commercial harvest of the Bering Sea brown king is allowed as provided in 5 AAC 34.910 under conditions of a permit issued by the commissioner. The first recorded commercial brown king crab harvest in the Bering Sea was in 1981 in the Pribilof District and in 1982 in the St. Matthew section of the Northern District (Tables 14 and 15). At the Spring 1993 Board of Fisheries meeting a pot limit was imposed on all vessels fishing king crab in the Bering Sea where vessels in the Pribilof district are allowed a maximum of 50 pots and vessels in the St. Matthew district are allowed a maximum of 75 pots. (During the March 1995 Board of Fisheries meeting pot limits for the deep water crab fisheries in the Bering Sea were addressed, however the board decided not to include Bering Sea brown king crab pot limits in the discussion because pot limits for that fishery had been considered during the 1993 meeting. Therefore the issue can not be up for reconsideration until the 1996 Board convenes.) ## 1995 Fishery - Pribilof District Seven vessels registered and participated in the Pribilof District fishery in 1995. Twenty two landings were made for a total catch of 341,700 pounds (Table 14). Overall effort and catch were at a ten year high this season with the CPUE of 9 crabs per pot, down from last year's CPUE of 12. Average weight of landed brown king crabs remained at 4.1 pounds during the last two seasons (Table 14). #### 1995 Northern District Four vessels registered for the Northern District in 1995. Four landings were made for a total catch of 1,200 pounds. The CPUE was 1 crab per pot averaging 4.9 pounds (Table 15). #### Stock Status There are no annual abundance estimates made for Bering Sea brown king crab stocks. High catches in the early years of the fishery declined- as the virgin stock was exploited. #### BERING SEA SCARLET KING CRAB #### Introduction The Bering Sea king crab registration area, Statistical Area Q, includes all waters north of Cape Sarichef, south of Point Hope, and east of the U.S.-Russian Convention Line of 1867; it excludes those waters of Bristol Bay, and south of 55°30' North Latitude and west of 171° West Longitude. Area Q is separated into the Pribilof and Northern Districts. The Pribilof District includes the waters south of Cape Newenham. The Northern District incorporates all of the waters north of Cape Newenham, and is further divided into three sections. The Saint Matthew Island Section includes the waters north of Cape Newenham and south of Cape Romanzof. Norton Sound Section includes all waters north of Cape Romanzof, south of Cape Prince of Wales, and east of 168° West Longitude. The Saint Lawrence Island Section encompasses all remaining waters of the district. ## Historic Background Scarlet king crab, (Lithodes couesi,) are harvested under authority of a permit as authorized in 5AAC 35.082. Scarlet king crab have traditionally been caught from the Bering Sea management area Q mainly as indicated bycatch in the C. tanneri and blue king crab fisheries. Vessels fishing for brown king crab have registered for this fishery, however. (Historic information regarding vessel effort and harvest is below minimum standards and not available for public dissemination.) #### 1995 Fishery A total of five vessels registered for scarlet red king crab in the Pribilof District of the Bering Sea during the 1995 season. Four pounds with a CPUE of less than one crab. Even though three vessels registered in the St. Matthew Section of the Northern District registration area, no deliveries were made. #### Stock Status No annual abundance estimates are available for scarlet king crab stocks. However, onboard observers have been required on all vessels targeting on *C. tanneri* and *C. angulatus* and have collected information on size, sex, and species composition of the retained and non-retained scarlet king crab catch. This information is being analyzed and will be used to develop management measures for these stocks. #### BERING SEA DISTRICT TANNER CRAB #### Introduction The Bering Sea District of Statistical Area J includes all waters of the Bering Sea north of the latitude of Cape Sarichef and east of the U.S.-Russian Convention Line of 1867. This district is divided into the Eastern and Western Subdistricts, east and west of 173° West Longitude, respectively (Figure 2). The Eastern Subdistrict is further divided into the Norton Sound and General Sections. Two Tanner crab species, *Chionoecetes bairdi* and *C. opilio*, are commercially harvested in the Bering Sea District. ## C. bairdi Tanner Crab Historic Background The first reported Tanner crab catches were made in 1968 incidental to the king crab fishery. In 1974 a directed
C. bairdi crab fishery began. During the fall Board of Fisheries meeting in 1978, NMFS estimated as much as a 50% decline in *C. bairdi* stocks could be expected during the 1978/79 fishing season, and that the stock would continue to decline for several years. As predicted, the *C. bairdi* stocks showed a sharp decline. Catches decreased from 29.7 million pounds 1981, to 5.3 million pounds in 1983, to a total closure of the *C. bairdi* fishery in 1986 (Table 16). Although prices remained high for *C. bairdi*, fishing effort decreased with stock abundance. The harvest of *C. bairdi* has been primarily from the Southeastern Subdistrict, currently called the Eastern Subdistrict. The historic catch of *C. bairdi*, by subdistrict and season, is summarized in Table 17. During the Alaska Board of Fisheries meeting in March of 1992, regulations were adopted which set a 250 pot limit on all vessels fishing king and Tanner crab in the Bering Sea. The pot limits, which were to be applied through a buoy sticker program, were implemented to improve in-season management of the fisheries and to reduce the potential for pot loss. On November 10, 1992 buoy sticker requirements were suspended due to a high failure rate of the stickers adhering properly to buoys. Despite suspension of the buoy sticker requirement, the 250 pot limit remained in effect until repealed by NMFS on November 30. This action by NMFS was due to perceived inconsistencies with provisions of the Bering Sea/Aleutian Island king and Tanner crab FMP which mandates application of pot limits in a nondiscriminatory manner. During the Spring 1993 Board of Fisheries meeting regulations were adopted which opened and closed the Bering Sea east of 168° West longitude to fishing for *C. bairdi* Tanner crab concurrent to the regulatory opening and emergency order closure of Area T red king crab. The Board of Fisheries also mandated a reopening of the Bering Sea between 163° and 173° West longitude for the *C. Bairdi* fishery 10 days following the closure of Area T king crab. This action by the Board of Fisheries was based on observer bycatch data and historic harvest patterns which indicated the majority of female red king crab bycatch in the Bering Sea king and Tanner crab fisheries came from waters east of 163° West longitude. To reduce the number of pots and slow the harvest rate to allow sufficient time for in-season management, the board also passed regulations which set pot limits, based on vessel length, for all vessels fishing king and Tanner crab in the Bering Sea. Vessels in excess of 125 feet were limited to 250 pots and vessels 125 feet or less were limited to 200 pots. The Bristol Bay red king crab fishery failed to open for the 1994 season, the first closure since 1983. As a result, *C. bairdi* fishermen were limited to a harvest guideline of 7.5 million pounds in that portion of the Eastern Bering Sea west of 163° West Longitude. ## 1995 Fishery The 1995 Bering Sea C. Bairdi Tanner crab fishery opened by regulation at 12:00 noon, November 1. For the second consecutive year the red king crab fishery in the Bristol Bay portion of the Bering Sea failed to open. As a result, only that portion of the Eastern Subdistrict west of 163° West longitude was open fishing for C. bairdi Tanner crab. The GHL for the area open to fishing was 5.5 million pounds. Tank inspections began on October 31, in Dutch Harbor, Akutan, King Cove, and St. Paul. A total of 196 vessels, including 11 catcher-processors, registered for the fishery. One floating processor also registered for on-the-grounds processing. This compares to a total of 183 vessels (including 9 catcher processors) which registered and participated in the 1994 fishery, which was also limited to the Eastern Subdistrict west of 163° West longitude. Despite ideal weather conditions throughout the course of the 1995 fishery, fishermen managed to harvest only 4.2 million pounds of the 5.5 million pound GHL during a 16 day season which was closed by emergency order at 12:00 noon on November 16. A total of 256 landings were made to processors in the Pribilof Islands, Akutan, Dutch Harbor, King Cove and to the one floating processor operating in Akutan Bay. Total landings included 25 vessels which checked out of the Bering Sea and delivered to processors in Kodiak at the close of the season. Voluntary daily in-season catch reports received from 61 catcher vessels and mandatory observer reports from all 11 catcher processors indicated CPUE declined from 10 crab per pot in the opening days of the fishery to less than 6 crabs per pot on November 13, when the fishery closure was announced. Overall performance for the 1995 fishery was 8 crab per pot. This compares to a 13 crab per pot average for the prior 3 seasons (Table 16). Average weight of *C. bairdi* Tanner crab harvested during the 1995 season was 2.3 pounds, identical to the prior three seasons (Table 18). The ex-vessel price paid for *C.* bairdi in 1995 was \$2.80 per pound for a total fishery value of \$11.7 million. This compares to an ex-vessel value of \$3.75 per pound and a total fishery value of \$28.5 million for the 1994 season (Table 19). Catch of *C. bairdi* by statistical area shown in Table 20. The majority of the 1995 harvest of *C. bairdi* came from the southwest portion of the Eastern Subdistrict immediately west of 163° West Longitude. A less significant portion of the catch came from waters southwest of the Pribilof Islands (Table 17). #### Stock Status Results of the 1995 NMFS survey indicated total abundance of large male *C. bairdi* crabs (\geq 135 mm) has continued to decline. According to NMFS this decrease is expected to continue and is a result of senescence of crabs which constituted strong year classes hatched in 1983 and 1984. At this time there is no evidence that significant recruitment to this stock will take place in the near future. ## C. opilio Tanner crab Historic Background The first reported landings of *C. opilio* Tanner crab were made during the 1977/78 season incidental to *C. bairdi*. As a result of reductions in *C. bairdi* the annual harvest of *C. opilio* increased from 52.7 million pounds in 1981 to 97.9 million pounds in 1986. Catches in this fishery peaked at of 328.6 million pounds in 1991 (Tables 21 and 22). #### 1995 Fishery The 1995 Bering Sea *C. opilio* fishery opened by regulation at 12:00 noon on January 15. A total of 253 vessels made 869 deliveries for a season harvest of 75.3 million pounds. A total of 506,802 pot pulls were reported pulled by the conclusion of the fishery (Table 21). The pre-season guideline harvest level (GHL) for the 1995 season was 55.7 million pounds, and was based on male crab 4 inches and larger (carapace width). This was a 47% decrease from 1994 season. This year's GHL was divided between the Eastern and Western Subdistricts at 25.0 and 30.7 million pounds, respectively. The 1994 GHL mid-point of 105.8 million pounds was divided between the Eastern and Western Subdistricts at 51.6 and 54.2 million pounds respectively. Tank inspections were conducted by ADF&G staff at St. Paul, King Cove, Akutan, and Dutch Harbor beginning at 12:00 noon on January 14. The majority of vessels received inspections in St. Paul (148 vessels), followed by Dutch Harbor (80 vessels), Akutan (18 vessels) and King Cove (9 vessels). A total 255 vessels, including 19 catcher processors, registered and were given tank inspections. Additional 15 floating processor vessels were registered for on-the-grounds processing. This represents a decrease from 1994 when 273 vessels registered and received tank inspections for the *C. opilio* fishery. The large number of vessels receiving inspections at St. Paul combined with high winds (which forced a closure of the harbor for approximately ten hours) caused the inspection process in that location to be protracted over several days. Also contributing to the inspection delay were a large number of vessels which were not in compliance with pot buoy tag and 3" tunnel restriction regulations at the time of the tank inspection. These delays prompted some vessels to set gear prior to receiving a tank inspection. Several of these vessels were cited by Fish and Wildlife Protection. While last year's tank inspections in St. Paul took approximately the same length of time as this year, due to south west winds which closed the harbor for several days, a fisherman's strike eliminated pressure on the fleet to be on the fishing grounds at the season opening. Even though the fishery officially opened at noon on January 15 much of the fleet did not begin setting gear until the following day due to strong northerly winds and extreme sea spray icing. These conditions claimed one vessel and all six members of the crew shortly after the noon opening. Strong sub-freezing winds from the north continued through the first week of February, pushing the ice pack approximately 15 miles south of St. Paul Island by the February 3rd. This was the most southerly progression of ice, for this time period, in the last 39 years according to the NOAH weather station in Anchorage. As sea ice continued moving south and west across the Bering Sea, vessels fishing in the Western Subdistrict and, to a lessor extent, the northern portions of the Eastern Subdistrict were forced to continually move their gear south. This effectively reduced available fishing area, concentrating vessels in the southern portion of both the Eastern and Western Subdistricts. In the Eastern Subdistrict the CPUE fell from 206 during the first week of the fishery, to 77 by the end of the third week. Similarly, in the west CPUE dropped from 152 to 61 during the same period. On February 7 a harvest projection based on fishery performance up to that time, indicated the harvest guideline midpoint of 55.7 million pounds would be met or exceeded with 10 additional days of fishing. At this time the long term weather forecast predicted winds to
shift from north to southwest and push sea ice north. This was expected to open up additional fishing area in both subdistricts. As a result, a closure of the entire Bering Sea District was announced for noon February 17. At 33 days, the 1995 fishery was the shortest on record. This years harvest of 75.2 million pounds exceeded the pre-season GHL midpoint of 55.7 million by 35% (Table 21). Total harvest from the Eastern and Western Subdistricts was 39.7 and 35.5 million pounds respectively (Tables 23 and 24). Catches in the Eastern Subdistrict came predominantly from the southwest portion of the subdistrict in areas immediately west of the Pribilof Islands. Catches from the Western Subdistrict were distributed throughout the southern portion of the area between the ice edge and the 100 fathom contour (Table 25). This years closure occurred approximately 2 weeks earlier than the 1994 season closure on March 1, and almost a month earlier than the March 15 closure of the 1993 season. Overall CPUE in the 1995 fishery was 102 in the Eastern Subdistrict and 142 in the Western Subdistrict. This is a reduction from 149 and 173 crabs per pot pull observed for these same two areas respectively during the 1994 fishery (Tables 23 and 24). Fishery CPUE for the entire Bering Sea District for the 1995 fishery was 117 crabs. This compares to a district average of 160 crabs per pot in 1994 and 175 in 1993 (Tables 21 and 22). Reductions in performance of the 1995 fishery are believed to be a result of reduced stock abundance and a reduction in fishing area available due to the southward encroachment of sea ice. Crabs averaged 1.2 pounds in this year's fishery compared to 1.3 pounds in 1994, and 1.4 pounds in 1993 (Table 21). Reduced average weights are thought to be caused by a larger percentage of retained crab less than 4 inches in catapace width during the 1995 fishery. Based on size frequency data collected dockside, 17% of legal *C. opilio* crab landed were under 4 inches in carapace width. In 1994 crab less than 4 inches in carapace width made up approximately 12% of the harvest. Despite a smaller harvest in 1995, approximately 50% less than in 1994, the exvessel value of the 1995 fishery was \$186.1 million, a 3.3% decrease from the 1994 fishery value of \$192.4 million. This was due to an exvessel value of \$2.43 per pound in 1995, the highest on record. The exvessel price paid to fishermen was \$1.30 per pound in 1994 compared to \$0.75 per pound in 1993 (Table 26). ## C. opilio Stock Status Data from the 1994 NMFS Bering Sea trawl survey (NMFS Alaska Fisheries Science Center Processed Report 94-07) indicated the total estimated abundance of large males (over 4 inches carapace width) was 71.6 million crabs. This was a 47% decrease from the 1993 assessment survey. According to survey results 45% of large males were located in the Eastern Subdistrict and sublegal males decreased by 24% since 1993. However, abundance of juvenile males was similar to 1993 estimates. No significant change in estimated abundance of large and small females was apparent between the last two years. While the number of small male crab declined by 24%; total abundance in this size category is still relatively high. It is unknown at this time if these small male crab, located mostly in the northern part of the district, will migrate south and continue to grow. Based on the uncertainty of these crab recruiting into the fishery NMFS forecasts a continued decline in the fishable stock in the near future. #### BERING SEA CHIONOECETES TANNERI ## Historic Background The first reported landings of *Chionoecetes tanner*, *i* a deep water Tanner crab species, from the Bering Sea occurred in 1988 after the Alaska Board of Fisheries established a special permit season for deep water Tanner crab during their spring meeting. Two vessels, both catcher processors, fished at depths of 400 to 700 fathoms in the Eastern Subdistrict. Prior to this no market existed for *C. tanneri* and few, if any, were sold commercially. No commercial landings were reported from 1989 through 1992. In May of 1993, one vessel targeted *C. tanneri* in the Bering Sea, and as commercial interest increased, five additional vessels entered the fishery. Differential pot limits based on vessel size, enacted by the Board of Fisheries in the Spring of 1993, were not applied to vessels fishing for deep water Tanner crab in the Bering Sea until 1994. Also in 1993, the department restricted the harvest to males *C. tanneri* 5 inches or greater in carapace width. To obtain biological information on *C. tanneri* crab the department implemented 100% observer coverage in 1994, as allowed by the permit provisions in 5 AAC 35.082. Effort and landings decreased during 1994 when Tanner crab pot limits for the Bering Sea were applied to vessels fishing for deep water Tanner crab. #### 1995 Fishery A total of eight vessels made 47 landings for a harvest of 966,846 pounds of *C. tanneri* crabs through December 24. The average weight of crab retained in 1995 was 2.1 pounds per crab with an CPUE of 8 crabs per pot. This compares to 1994 when four vessels made 12 landings for a total of 332,454 pounds. In 1994 the average weight of *C. tanneri* landed was 2.0 pounds and the CPUE was 11 crabs per pot (Table 1). Preliminary information indicates that vessels fished an average of 368 pots and made 55,901 pot pulls during 1995 season. The 1995 exvessel price for *C. tanneri* was \$1.40 per pound for a total fishery value in excess of \$1.26 million. During the March 1995 Board of Fisheries meeting, the board determined pot limits established for the Bering Sea Tanner crab fisheries (*C. bairdi* and *C. opilio*) were not intended to apply to deep water Tanner crab species (*C. tanneri* and *C. angulatus*). A news release issued April 28 announced the removal of pot limits effective May 12, 1995. All vessels which fished during 1995 were again required to obtain shellfish observers as 100% coverage was again mandatory. Limited effort for the 1995 season began in July and remained low throughout the season. The maximum of 3 vessels fished this area at the same time during 1995. Fishing effort was spread between 15 statistical areas, although the majority of retained crabs came from the area below the Pribilof Islands. #### Stock Status No stock assessment surveys are conducted for *C. tanneri* crabs. Consequently no population estimates are available. (Onboard observers have been required on all vessels targeting *C. tanneri*, beginning in 1994.) This measure has provided information on the size, sex and species composition of the non-retained catch. ## BERING SEA CHIONOECETES ANGULATUS ## Introduction The Bering Sea District of Statistical Area J includes all waters of the Bering Sea north of latitude of Cape Sarichef (54°36') and east of the U.S. - Convention Line of 1867. This district is divided into the Eastern and Western Subdistricts, east and west of 173° West Longitude. The Eastern Subdistrict is further divided into the Norton Sound and General Sections. #### Historic Background Chionoecetes angulatus in the Bering Sea management area have been harvested in the past as a bycatch in the *C. tanneri* fishery. However, fish tickets recorded prior to 1995 do not show a commercial harvest. Vessel operators verbally reported the retention of *C. angulatus* before 1994. In 1994 with 100 percent observer coverage, an incidental catch of this crab species was reported in observer sample data. ## 1995 Fishery A total of eight vessels registered for *C. angulatus* in the Bering Sea registration area during the 1995 season. Four vessels made 25 landings for a season harvest of 49,007 pounds. Vessels fished from July through December with the majority of the harvest occurring in July and August. Average weight was 1.2 pounds with a catch rate (CPUE) of 1.3 crab per pot pull. Two vessels made at least one delivery each in which *C. angulatus* was the target species. #### Stock Status There are no population estimates for Bering Sea *Chionoecetes angulatus*. Limited information is being collected by observers required aboard 100% of the vessels participating under terms of the permit required for this fishery. ## BERING SEA KING AND TANNER CRAB BUOY IDENTIFICATION TAGS ANNUAL REPORT ## Introduction and Background The Alaska Board of Fisheries 1992 Spring meeting discussed gear limitations for Bering Sea/Aleutian Islands king and Tanner crab fisheries. The Board had accepted an agenda change request on March 20, 1991 to hear this issue out of cycle in response to a request submitted by the industry. The request was supported by preliminary Alaska Department of Fish and Game data that indicated high levels of gear deployed in the Bering Sea fisheries were creating conservation and management difficulties. The Board decided to limit the number of pots that a vessel may use when harvesting Bering Sea king and Tanner crab. New regulations became effective on August 1, 1992. State statute mandates the program be self supporting through buoy identification sales. On November 10, 1992 a temporary suspension of Buoy ID sticker requirements was issued due to the failure of stickers to adhere to buoys after extended exposure to water and weather. Pot limits, however, remained in effect for the Bering Sea Tanner crab fisheries. On November 30,1992 National Marine Fisheries Service officially repealed the Bering Sea pot limits because of inconsistencies in the Bering Sea\Aleutian Island king and Tanner crab Federal Management Plan. At the February 1993 Board of Fisheries meeting, the Board passed differential pot limit regulations based upon overall vessel length. According to the new regulations, vessels in excess of 125 feet in length overall are entitled to the maximum number of pots allowed for a fishery, while vessels 125 feet and under in length overall are allowed 80% of the number allowed for the larger vessels size class.
The actual number of pots allowed is varies for each fishery, (Table 1). ## Implementation ## According to AS 16.05.050 POWERS AND DUTIES OF THE COMMISSIONER. The commissioner has,... The following powers and duties: (16) ... to establish and charge fees equal to the cost of services provided by the department ... # and AS 16.05.632 IDENTIFICATION OF SHELLFISH POTS OR BUOYS, OR BOTH, USED IN THE TAKING OF KING CRAB AND REQUIREMENTS FOR BUOYS. (a) Registration tags for the identification of shellfish pots or buoys, or both, used in the taking of king crab are required in areas in which the board has regulations limiting the total amount of shellfish pots allowed per vessel. Registration tags shall (6) be issued and renewed for a fee equal to the cost of obtaining the registration tags plus reasonable administrative costs, under procedures determined to be appropriate by the Department of Fish and Game. Beginning with the 1992/1993 Bristol Bay and Bering Sea crab seasons the Department leased additional office space and employed a Fish and Wildlife Technician III to administer the buoy identification sales program. In May 1993 the decision was made to use a heavy duty nylon zip tie tag. The tags are manufactured in a different color series for each fishery with an imposed pot limit. These tags have a 1.5 inch by 4 inch flag printed with a unique number. (Figure 1). ## Replacement Tags The Board considered non-replacement of lost pots and double tag requirements and found that the hardship to the industry, by not providing some replacement program, would be unnecessarily burdensome. The Division of Fish and Wildlife Protection anticipated difficulty proving cases if replacement pots were allowed. Special conditions regarding replacement were included in the regulations to accommodate the concerns of Fish and Wildlife Protection, but the Board rejected a double sticker requirement. The replacement of lost tags is permitted by 5 AAC 34.825. (f), 5 AAC 34.925. (j), and 5 AAC 35.525. (i) (4) replacement of lost identification tags is permitted if the vessel operator and three crewmembers, in person, submit to the ADF&G office in Dutch Harbor, a sworn statement or affidavit, describing how the tags were lost and listing the numbers of the lost tags. An official AFFIDAVIT TO OBTAIN REPLACEMENT BUOY IDENTIFICATION STICKERS, reviewed and approved by Fish and Wildlife Protection, is available in the Dutch Harbor office. During the interim between the 1994 Bristol Bay red king crab and Bering Sea *C. bairdi* fisheries and again prior to the 1995 *C. opilio* season numerous complaints were received in the Dutch Harbor office regarding problems that vessels delivering to remote areas such as King Cove and St. Paul would have in replacing tags under the current regulations. Most fishermen felt the cost in time and/or money used to transport the permit holder and three crew members to Dutch Harbor to fill out required forms and purchase replacement tags was prohibitive. Some expressed feelings that the present requirement would force them to fish illegally rather than conform to the regulations. To compound problems, after the New Year, many vessels were operated by alternate skippers who inherited the arduous task of determining which tags and how many were missing before they could apply for replacements. Issuing a set of tags coded and colored specifically for the *C. opilio* season was a common suggestion since tags, other than those purchased as replacements, can be obtained through the mail or by an agent. Consequently separate tag sets were manufactured for the 1995 *C. opilio* season. A total of 88 replacement tags were issued during all the 1994/95 Bering Sea crab fisheries. In contrast, a total of 3,510 replacement tags were issued during the 1993/94 Bering Sea Tanner crab fisheries. Reissuing tags for the January *C. opilio* season has averted a repeat of the 1993/94 tag replacement problems. ## Vessel Length Verification All vessels in excess of 125 feet in length overall wishing to obtain the maximum number of buoy identification tags must present an original or notarized copy of valid documentation from the U.S. Coast Guard or certified marine surveyor showing the vessel to be in excess of 125 feet overall. Overall length is defined as the horizontal distance, rounded to the nearest foot, between the foremost part of the stem and the aftermost part of the stern, excluding bowsprits, rudders, outboard motor brackets and similar fittings or attachments. This definition of length overall is found in the U.S. Code of Federal Regulations, Shipping, 46 CFR 69.9 and Fishery Conservation and Management, 50 CFR 672.2. The vessel operator/permit holder is required to show documentation of vessel length the first time buoy tags are purchased and any time a change to the vessel's overall length occurs. The department's Dutch Harbor office has established a qualifying list of vessels where lengths are documented in excess of 125 feet. A total of 112 vessels are presently on the department's qualifying list. ## Administration of the Buoy Identification Program Bering Sea buoy identification tags are issued from ADF&G office in Dutch Harbor and in lesser quantities from the ADF&G office in Kodiak. An administrative fee of \$2.00 per tag is currently charged. Tags are issued only if a valid permit card for the specified fishery has been issued to the person purchasing tags. Uniquely numbered tag sets are assigned to vessel ADF&G numbers which guarantee that only one set of tags is issued per vessel. The department will, when requested, send from the Dutch Harbor office only, buoy tags through the U.S. Mail, priority, insured with a return receipt. Two weeks prior to each season the department discontinues tag mailings because of the potential logistical problems that can be caused by delayed mail service. ## 1995/96 Tag Sales St. Matthew blue king crab tag sales totaled 90 sets and Pribilof red king crab tag sales totaled 130 sets (Table 2). Forty eight of these sales were through the U.S. mail. Included in the total number of tag sales are the Kodiak office sales of 16 tag sets for St. Matthew, and 29 sets for the Pribilof fishery. Bering Sea C. Bairdi tag sales totaled 196 sets (Table 2). Thirty-four of these sales were processed through mail order. Included in the total number of tag sales are the Kodiak office sales of 35 sets. Bering Sea C. Opilio tag sales totaled 238 sets (Table 2). Thirty of these sales were processed through mail order. Included in the total number of tag sales are the Kodiak office sales of 48 sets. Table 1. Bering Sea, Area Q, Pribilof District historic king crab catch statistics, 1973/74-1995. | | | Number of | | | Pots | | Average | | | | |----------------------|---------|-----------|-------------------|------------------------|------------|-------|---------------------|--------|-----------------------|--| | Year ^a | Vessels | Landings | Crab ^b | Harvest ^{b,c} | Pulled | CPUE⁴ | Weight ^c | Length | Deadloss ^c | | | 1973/74 | 8 | 13 | 174,420 | 1,276,533 | 6,814 | 26 | 7.3 | N/A | 0 | | | 1974/75 | 70 | 101 | 908,072 | 7,107,294 | 45,518 | 20 | 7.8 | 157.8 | 0 | | | 1975/76 | 20 | 54 | 314,931 | 2,433,714 | 16,297 | 19 | 7.7 | 159.1 | 0 | | | 1976/77 | 47 | 113 | 855,505 | 6,611,084 | 71,738 | 12 | 7.7 | 158.1 | 0 | | | 1977/78 | 34 | 104 | 807,092 | 6,456,738 | 106,983 | 8 | 7.9 | 158.9 | 159,269 | | | 1978/79 | 58 | 154 | 797,364 | 6,395,512 | 101,117 | 8 | 8.1 | 159.3 | 63,140 | | | 1979/80 | 46 | 115 | 815,557 | 5,995,231 | 83,527 | 9 | 7.7 | 155.9 | 284,555 | | | 1980/81 | 110 | 258 | 1,497,101 | 10,970,346 | 167,684 | 9 | 7.3 | 155.7 | 287,285 | | | 1981/82 | 99 | 312 | 1,202,499 | 9,080,729 | 176,168 | 7 | 7.6 | 158.2 | 250,699 | | | 1982/83 | 122 | 281 | 587,908 | 4,405,353 | 127,728 | 5 | 7.5 | 159.8 | 51,703 | | | 1983/84 | 126 | 221 | 276,364 | 2,193,395 | 86,428 | 3 | 7.9 | 159.9 | 4,562 | | | 1984/85 | 16 | 25 | 40,427 | 306,699 | 15,147 | 3 | 7.6 | 155.5 | 0 | | | 1985/86 | 26 | 49 | 77,607 | 532,735 | 23,483 | 3 | 6.9 | 146.5 | 7,500 | | | 1986/87 | 16 | 25 | 36,988 | 258,939 | 15,800 | 2 | 7.0 | N/A | 5,450 | | | 1987/88 | 38 | 68 | 95,131 | 701,337 | 40,507 | 2 | 7.4 | 152.7 | 9,910 | | | 1988/89 | | | | SEAS | SON CLOSED | | | | | | | 1989/90 | | | | SEAS | SON CLOSED | | | | | | | 1990/91 | | | | SEAS | SON CLOSED | | | • | | | | 1991/92 ^f | | | | SEAS | SON CLOSED | | | | | | | 1992/93 | | | | | SON CLOSED | | | | | | | 1993 ⁹ | 112 | 135 | 380,217 | 2,607,634 | 35,942 | 11 | 6.9 | 154.4 | 0 | | -Continued- Table 1. (Page 2 of 2) | | | Number of | *************************************** | | Pots | | Average | | *************************************** | |-------------------|---------|-----------|---|------------------------|--------|-------------------|---------------------|--------|---| | Year ^a | Vessels | Landings | Crab ^b | Harvest ^{b,c} | Pulled | CPUE ^d | Weight ^c | Length | Deadloss ^c | | 1994 ^g | 104 | 121 | 167,520 | 1,338,953 | 28,976 | 6 | 8.0 | 162.1 | 2,929 | | 1995 ⁹ | 117 | 151 | 107,521 | 871,173 | 33,531 | 3.2 | 8.1 | 162.5 | 15,316 | | 1995 ^h | 119 | 152 | 172,987 | 1,267,454 | 34,721 | 4.8 | 7.3 | | 46,263 | ^aBlue king crab, 1973 - 1988. ^bDeadloss included. ^cIn pounds. dDefined as catch per pot pull. Carapace length (millimeters). f10,869 pounds illegal red king crab harvested. ⁸Red king crab. ^hBlue king crab. Table 2. Historic Bering Sea, Pribilof District king crab economic performance, 1980/81-1995 | | S | eason | Numb | er of | Number o | f Pots | Value | | Seas | son Length | |-------------------|------------------|--------------------|---------|----------|--------------------|----------|----------|--------|------|------------| | Year ^a | GHL ^b | Total ^c | Vessels | Landings | Registered | Pulled | Exvessel | Totald | Days | Dates | | 1980/81 | 5.0-8.0 | 10.7 |
110 | 258 | 31,636 | 167,684 | \$.90 | \$ 9.6 | (60) | 9/15-11/15 | | 1981/82 | 5.0-8.0 | 9.1 | 99 | 312 | 25,408 | 176,168 | \$ 1.50 | \$13.6 | (47) | 9/10-10/28 | | 1982/83 | 5.0-8.0 | 4.4 | 122 | 281 | 34,429 | 127,728 | \$ 3.05 | \$13.4 | (15) | 9/10-9/25 | | 1983/84 | 4.0 ^e | 2.2 | 126 | 221 | 36,439 | 86,428 | \$ 3.00 | \$ 6.6 | (10) | 9/01-09/11 | | 1984/85 | 0.5-1.0 | 0.3 | 16 | 25 | 3,122 | 15,147 | \$ 2.50 | \$ 0.1 | (15) | 9/01-09/16 | | 19985/86 | 0.3-0.8 | 0.5 | 26 | 49 | 6,038 | 23,483 | \$ 2.90 | \$ 1.4 | (26) | 9/25-10/21 | | 1986/87 | 0.3-0.8 | 0.3 | 16 | 25 | 4,376 | 15,800 | \$ 4.05 | \$ 1.2 | (55) | 9/25-11/20 | | 1987/88 | 0.3-1.7 | 0.7 | 38 | 68 | 9,594 | 40,507 | \$ 4.00 | \$ 2.8 | (86) | 9/25-12/20 | | 1988/89 | | | | NO | COMMERCI | AL FISHE | RY | | | | | 1989/90 | | | | NO | COMMERCI | AL FISHE | RY | | | | | 1990/91 | | | | NO | COMMERCI | AL FISHE | RY | | | | | 1991/92 | | | | NO | COMMERCI | AL FISHE | RY | | | | | 1992/93 | | | | N C | COMMERCI | AL FISHE | RY | | | | | 1993 ^f | 3.4 | 2.6 | 112 | 135 | 4,860 | 35,942 | \$ 4.98 | \$13.0 | (6) | 9/15-09/21 | | 1994 | 2.0 ^e | 1.3 | 104 | 121 | 4,675 | 28,976 | \$ 6.00 | \$ 8.0 | (6) | 9/15-09/21 | | 1995 ^f | 2.5 ⁹ | 0.9 | 117 | 151 | 5,400 ⁹ | 33,531 | \$ 3.37 | \$ 2.9 | (7) | 9/15-09/22 | | 1995 ^h | 2.5 ⁹ | 1.2 | 119 | 152 | 5,400 ⁹ | 34,721 | \$ 2.92 | \$ 3.6 | (7) | 9/15-09/22 | ^aBlue king crab, 1980 - 1988. ^bGuideline Harvest Level. ^cMillions of pounds, deadloss not included. ^dMillions of dollars. ^eSet not to exceed. Red king crab. ^gRed and blue king crab. ^hBlue king crab. Table 3. Pribilof District red king crab catch by statistical area, 1995. | Stat | Number | of | | Pots | Average | | Dead- | |--------------------|----------|---------|------------------------|--------|---------|-------|-------------------| | Area | Landings | Crabª | Harvest ^{a,b} | Pulled | Weight⁵ | CPUE° | loss ^b | | | | | | | , | | | | 685700 | 13 | 3,244 | 25,393 | 1,737 | 7.8 | 1.9 | 604 | | 685730 | 3 | 216 | 2,026 | 605 | 9.4 | .4 | 84 | | 695631 | 30 | 20,775 | 164,595 | 4,562 | 7.9 | 4.6 | 983 | | 695700 | 69 | 37,366 | 303,108 | 14,326 | 8.1 | 2.6 | 11,315 | | 695730 | 4 | 1,754 | 15,517 | 1,230 | 8.8 | 1.4 | 146 | | 705630 | 21 | 10,776 | 89,438 | 2,085 | 8.3 | 5.2 | 555 | | 705701 | 29 | 12,105 | 102,667 | 4,156 | 8.5 | 2.9 | 851 | | 705702 | 25 | 14,847 | 119,721 | 2,956 | 8.1 | 5.0 | 467 | | Other ^d | 5 | 6,438 | 48,708 | 1,874 | 7.6 | 3.4 | 311 | | TOTALS | 151 | 107,521 | 871,173 | 33,531 | 8.1 | 3.2 | 15,316 | ^aDeadloss included. bIn pounds. Defined as catch per pot pull. Includes 5 statistical areas. Table 4. Pribilof District blue king crab catch by statistical area, 1995. | Stat | Number | of | | Pots | Average | | Dead- | |--------------------|----------|---------|------------------------|--------|---------------------|-------|-------------------| | Area | Landings | Craba | Harvest ^{a,b} | Pulled | Weight ^b | CPUE° | loss ^b | | 685700 | 19 | 27,223 | 203,702 | 3,783 | 7.5 | 7.2 | 5,134 | | 685730 | 4 | 8,118 | 59,051 | 960 | 7.3 | 8.5 | 5,180 | | 695631 | 27 | 25,262 | 189,496 | 4,854 | 7.5 | 5.2 | 7,169 | | 695700 | 68 | 75,032 | 539,700 | 14,536 | 7.2 | 5.2 | 23,270 | | 695730 | 5 | 5,782 | 42,451 | 1,396 | 7.3 | 4.1 | 843 | | 705630 | 17 | 3,206 | 22,407 | 1,789 | 7.0 | 1.8 | 233 | | 705701 | 25 | 11,754 | 88,536 | 3,387 | 7.5 | 3.5 | 3,254 | | 705702 | 26 | 10,469 | 76,126 | 2,335 | 7.3 | 4.5 | 723 | | Other ^d | 5 | 6,141 | 45,985 | 1,679 | 7.5 | 3.7 | 457 | | TOTALS | 1,152 | 172,987 | 1,267,454 | 34,721 | 7.3 | 5.0 | 46,263 | ^aDeadloss included. bIn pounds. Coefined as catch per pot pull. Includes 4 statistical areas. Table 5. Historic blue king crab catch in the St. Matthew portion of statistical Area Q, 1977-1995. | | age | Aver | Percent | | Pots | | | Number of | | | |-----------------------|--------|--------|----------|-------------------|-------------|------------------------|-------------------|-----------|---------|--------| | Deadloss ^b | Length | Weight | Recruits | CPUE ^c | Pulled | Harvest ^{a,b} | Crab ^a | Landings | Vessels | Season | | 129,148 | 130.4 | 4.3 | 7.0 | 16 | 17,370 | 1,202,066 | 281,665 | 24 | 10 | 1977 | | 116,037 | 132.2 | 4.5 | N/A | 9 | 43,754 | 1,984,251 | 436,126 | 70 | 22 | 1978 | | 128.8 | 128.8 | 4.0 | 80.8 | 5 | 9,877 | 210,819 | 52,966 | 25 | 18 | 1979 | | | | | | l | Confidentia | | | | | 1980 | | 53,355 | N/A | 4.4 | N/A | 18 | 58,550 | 4,627,761 | 1,045,619 | 119 | 31 | 1981 | | 142,973 | 135.1 | 4.6 | 19.6 | 12 | 165,618 | 8,844,789 | 1,935,886 | 269 | 96 | 1982 | | 828,994 | 137.2 | 4.8 | 26.7 | 14 | 133,944 | 9,454,323 | 1,931,990 | 235 | 164 | 1983 | | 31,983 | 135.5 | 4.5 | 34.0 | 11 | 73,320 | 3,764,592 | 841,017 | 169 | 90 | 1984 | | 2,613 | 139.0 | 5.0 | 9.0 | 9 | 51,606 | 2,427,110 | 484,836 | 103 | 79 | 1985 | | 32,560 | 134.3 | 4.6 | 10.0 | 10 | 22,093 | 1,003,162 | 219,548 | 43 | 38 | 1986 | | 400 | 134.13 | 4.6 | 5.0 | 8 | 28,440 | 1,075,179 | 234,521 | 62 | 61 | 1987 | | 22,358 | 133.29 | 4.4 | 65.0 | 13 | 10,160 | 1,325,185 | 302,053 | 46 | 46 | 1988 | | 3,754 | 134.55 | 4.7 | 9.0 | 8 | 30,853 | 1,166,258 | 247,641 | 69 | 69 | 1989 | | 17,416 | 134.28 | 4.4 | 4.0 | 15 | 26,264 | 1,725,349 | 391,405 | 38 | 31 | 1990 | | 216,459 | 134.1 | 4.6 | 12.0 | 20 | 37,104 | 3,372,066 | 726,519 | 69 | 68 | 1991 | | 0 | 134.1 | 4.6 | 9.0 | 10 | 56,630 | 2,474,080 | 544,956 | 179 | 174 | 1992 | | 0 | 135.4 | 4.8 | 6.0 | 11 | 58,647 | 2,999,921 | 629,874 | 136 | 92 | 1993 | | 46,699 | 133.3 | 4.6 | 60.0 | 13 | 60,860 | 3,764,262 | 827,015 | 133 | 87 | 1994 | | 90,191 | 135.0 | 4.8 | | 13 | 48,560 | 3,166,093 | 666,905 | 111 | 90 | 1995 | ^aDeadloss included. bIn pounds. Carapace length (millimeters). Table 6. Economic performance of the blue king crab fishery in the St. Matthew Island section of the Northern district of the Bering Sea, 1981-1995. | | GHL ^{a, b} | Season
Total | Number of | | Number of Pots | | Value | | Season Length | | |------|---------------------|-----------------|-----------|----------|----------------|---------|----------|---------|---------------|-------------------| | Year | | | Vessels | Landings | Registered | Pulled | Exvessel | Total | (Days) | Dates | | 1981 | 1.5-3.0 | 4.6 | 31 | 119 | 2,960 | 58,550 | \$ 0.90 | \$ 4.1 | (38) | 7/15-8/2 1 | | 1982 | 5.6 | 8.7 | 96 | 269 | 21,894 | 165,618 | \$ 2.00 | \$ 17.4 | (15) | 8/01-8/16 | | 1983 | 8.0 | 8.6 | 164 | 235 | 38,000 | 133,944 | \$ 3.00 | \$ 25.8 | (17) | 8/20-9/06 | | 1984 | 2.0-4.0 | 3.7 | 90 | 169 | 14,800 | 73,320 | \$ 1.75 | \$ 6.5 | (7) | 9/01-9/08 | | 1985 | 0.9-1.9 | 2.4 | 79 | 103 | 13,000 | 51,606 | \$ 1.60 | \$ 3.8 | (5) | 9/01-9/06 | | 1986 | 0.2-0.5 | 1.0 | 38 | 43 | 5,600 | 22,093 | \$ 3.20 | \$ 3.2 | (5) | 9/01-9/06 | | 1987 | 0.6-1.3 | 1.1 | 61 | 62 | 9,370 | 28,440 | \$ 2.85 | \$ 3.1 | (4) | 9/01-9/05 | | 1988 | 0.7-1.5 | 1.3 | 46 | 46 | 7,780 | 10,160 | \$ 3.10 | \$ 4.0 | (4) | 9/01-9/05 | | 1989 | 1.7 | 1.2 | 69 | 69 | 11,983 | 30,853 | \$ 2.90 | \$ 3.5 | (2.5) | 9/01-9/04 | | 1990 | 1.9 | 1.7 | 31 | 38 | 6,000 | 26,264 | \$ 3.35 | \$ 5.7 | (6) | 9/01-9/07 | | 1991 | 3.2 | 3.2 | 68 | 69 | 13,100 | 37,104 | \$ 2.80 | \$ 9.0 | (4) | 9/16-9/20 | | 1992 | 3.1 | 2.5 | 174 | 179 | 17,400 | 56,630 | \$ 3.00 | \$ 7.4 | (2.5) | 9/04-9/07 | | 1993 | 4.4 | 3.0 | 92 | 136 | 5,895 | 58,647 | \$ 3.23 | \$ 9.7 | (6) | 9/15-9/21 | | 1994 | 3.0 | 3.7 | 87 | 133 | 5,685 | 60,860 | \$ 4.00 | \$ 15.0 | (7) | 9/15-9/22 | | 1995 | 2.4 | 3.1 | 90 | 111 | 5,970 | 48,560 | \$ 2.32 | \$ 7.1 | (5) | 9/15-9/20 | ^aGuideline Harvest Level. ^bMillions of pounds, deadloss not included. ^cMillions of dollars. Comparitive mid-point estimates, emergency order projections and actual harvests for Table 7. the St. Matthew blue king crab fishery, 1983-1995. | | Guideline | GHL | Actual | Projected | |------|-----------------------------|------------------------|---------|-----------| | Year | Harvest Levels ^a | Mid-Point ^a | Harvest | Harvest | | 1983 | 8.0 | - | 9.5 | 0,8 | | 1984 | 2.0 - 4.0 | 3.00 | 3.8 | 4.0 | | 1985 | 0.9 - 1.9 | 1.40 | 2.4 | 2.0 | | 1986 | 0.2 - 0.5 | 0.30 | 1.0 | 1.0 | | 1987 | 0.6 - 1.3 | .95 | 1.1 | 1.3 | | 1988 | 0.7 - 1.5 | - | 1.3 | 1.5 | | 1989 | 1.7 | - | 1.2 | 1.7 | | 1990 | 1.9 | • | 1.7 | 1.9 | | 1991 | 3.2 | - | 3.4 | 3.2 | | 1992 | 3.1 | - | 2.5 | 3.1 | | 1993 | 4.4 | • | 3.0 | 4.4 | | 1994 | 3.0 | - | 3.8 | 3.0 | | 1995 | 2.4 | - | 3.2 | 2.4 | ^aMillions of pounds. ^bDeadloss included. Blue king crab catch by statistical area for the St. Matthew Island section of the Table 8. Northern district of the Bering Sea, 1995. | | Numbe | r of | _ | Pots | Average | | Dead- | |--------------------|----------|---------|------------------------|--------|---------------------|-------|-------------------| | Stat Area | Landings | Crab | Harvest ^{a,b} | Pulled | Weight ^b | CPUEC | loss ^b | | 726001 | 80 | 422,860 | 2,025,814 | 30,926 | 4.8 | 14 | 57,673 | | 726002 | 12 | 61,962 | 293,773 | 5,359 | 4.7 | 12 | 8,998 | | 736001 | 35 | 160,463 | 741,395 | 11,109 | 4.6 | 14 | 22,103 | | Other ^d | 5 | 21,620 | 105,111 | 1,166 | 4.8 | 18 | 1,417 | | Total | 111 | 666,905 | 3,166,093 | 48,560 | 4.8 | 13 | 90,191 | ^{*}Deadloss included. In Pounds. Defined as catch per pot pull. Includes 3 statistical areas. 28 Table 9. St. Matthew Blue King crab comparative average catches of catcher-processor vs. catcher-only vessels, 1990-1995. | | 1995 | 1994 | 1993 | 1992 | 1991 | 1990 | |--|--------------|--------------------|-------------------|------------------|--------------------|--------------------| | Number of Catcher-
Processor Vessels | Confidential | 6 | 3 | 8 | 9 | 7 | | Number of Catcher-only
Vessels | 89 | 87 | 89 | 166 | 59 | 24 | | Pounds of Catcher-
Processor Harvest, | Confidential | 352,069 | 165,625 | 191,801 | 740,687 | 447,320 | | Percent of Catcher-
Processor Harvest | Confidential | 10.7 | 5.5 | 7.7 |
22.0 | 25.9 | | Average Catcher-
Processor Harvest | Confidential | 58,678 | 55,208 | 23,975 | 82,298 | 63,903 | | Average Catcher-
Only Harvest | 34,964 | 39,221 | 31,846 | 13,749 | 44,600 | 53,251 | | Catcher-Processor
Average CPUE | Confidential | 14 | 14 | 16 | 26 | 15 | | Catcher-Only
Average CPUE | 14 | 14 | 11 | 9 | 18 | 15 | | Total Harvest | 3,166,093 | 3,764,262 | 2,999,921 | 2,474,080 | 3,372,066 | 1,725,349 | | Average # Pots Pulled
Catcher-Processor | Confidential | 926 | 811 | 327 | 682 | 983 | | Average # Pots Pulled
Catcher-Only | 541 | 636 | 632 | 325 | 525 | 807 | | Catcher-Processor
Harvest Range | Confidential | 37,947-
104,451 | 45,060-
63,914 | 5,573-
51,943 | 41,812-
129,038 | 27,403-
111,507 | Table 10. Northern District, Area Q, king crab harvest composition by fishing season, 1977-1995. | | | ate | | | Minimum | Price | |--------|-------------------|--------------------|----------------------|-----------------------------|-------------------|-------------| | Season | Орепед | Closed | Species | Harvest ^a | Size ⁵ | per Pound | | 1977 | June 7 | Aug. 16 | Ohra | 4 202 006 | E 1/0 | 64.00 | | 1977 | Julie / | Aug. 16 | Blue
Red | 1,202,066 | 5 1/2 | \$ 1.00 | | | | | Red | 543,041 | 5 | | | 1978 | July 15 | Sept. 3 | Blue | 1,984,251 | 5 1/2 | \$ 0.95 | | | July 15 | Aug. 16 | Red | 2,007,910 | 4 3/4 | 4 5,55 | | | | • | | , , | | | | 1979 | July 15 | Aug. 24 | Blue | 210,819 | 5 1/2 | \$ 0.70 | | | July 15 | Aug. 16 | Red | 3,024,228 | 4 3/4 | | | 1980 | July 15 | Sept. 3 | Blue | | | \$ 0.75 | | | July 15 | July 31 | Red° | 353,683 | 4 3/4 | \$ 0.75 | | | GG ., 10 | Guly G1 | rica | 333,003 | 7 3/7 | | | 1981 | July 15 | Aug. 21 | Blue | 4,627,761 | 5 1/2 | \$ 0.90 | | | July 15 | Sept. 3 | $Red^{\mathfrak{c}}$ | 63,983 | 4 3/4 | | | | | | _ | | | | | 1982 | Aug. 1 | Aug. 16 | Blue | 8,844,789 | 5 1/2 | \$ 2.00 | | | Aug. 1 | Aug. 16 | Red° | 3,690 | 4 3/4 | \$ 2.00 | | | May 1 | Aug. 1 | Brown | 193,507 | 5 1/2 | \$ 2.00 | | 1983⁴ | Aug. 20 | Sept. 6 | Blue | 9,506,880° | 5 1/2 | \$ 3.00 | | | Aug. 20 | Sept. 6 | Red | 1,635 | 4 3/4 | \$ 2.50 | | | May 1 | Aug. 1 | Brown | 1,000 | 5 1/2 | Ψ 2.30
• | | | • | 5 | | | | | | 1984 | Aug. 1 | Sept. 8 | Blue | 3,764,592 | 5 1/2 | \$ 1.75 | | | Aug. 1 | Sept. 8 | Red° | • | 4 3/4 | • | | | May 1 | Dec. 31 | Brown⁴ | • | 5 1/2 | - | | 1985 | Sont 1 | Somt 6 | Blue | 2 427 440 | F 4/0 | 6.4.60 | | 1900 | Sept. 1
Aug. 1 | Sept. 6
Sept. 6 | NO CATCH R | 2,427,110 | 5 1/2
4 3/4 | \$ 1.60 | | | Jan. 1 | Dec. 31 | NO CATCH R | | 4 3/4
5 1/2 | • | | | | 500.01 | | (2) (1) (2) | 0 1/2 | | | 1986 | Sept. 1 | Sept. 6 | Blue | 1,003,162 | 5 1/2 | \$ 3.20 | | | Aug. 1 | Sept. 6 | NO CATCH R | REPORTED | 4 3/4 | - | | | Jan. 1 | Dec. 31 | NO CATCH R | REPORTED | 5 1/2 | - | | 1987 | Sept. 1 | Sept. 5 | Blue | 1.075.170 | E 1/2 | e n o s | | 1301 | Aug. 1 | Sept. 5 | NO CATCH R | 1,075,179 | 5 1/2
4 3/4 | \$ 2.85 | | | Jan. 1 | Dec. 31 | Brown | 424,394 | 5 1/2 | \$ 2.60 | | | 54 , | 555. 51 | 5,0,,, | 727,007 | 172 | ¥ 2.00 | | 1988 | Sept. 1 | Sept. 5 | Blue | 1,325,185 | 5 1/2 | \$ 3.10 | | | Aug. 1 | Sept. 5 | NO CATCH R | REPORTED | 4 3/4 | | | | Jan. 1 | Dec. 31 | Brown | 160,441 | 5 1/2 | \$ 3.10 | | 1989 | Sept. 1 | Sont 4 | Divo | 1 166 269 | E 4 /0 | £ 2.00 | | 1909 | Sept. 1 | Sept. 4 | Blue
Blue | 1,166,258
0 ^f | 5 1/2
5 1/2 | \$ 2.90 | | | Aug. 1 | Sept. 4 | Red° | 4,518 | 4 3/4 | NA
NA | | | Jan. 1 | Dec. 31 | Brown | 4,407 | 5 1/2 | NA
NA | | | | | | ,, | | | | 1990 | Sept. 1 | Sept. 7 | Blue | 1,725,349 | 5 1/2 | \$ 3.35 | | 1991 | Sept. 16 | Sept. 20 | Blue | 3,372,066 | 5 1/2 | \$ 2.80 | | 1992 | Sept. 4 | Sept. 7 | Blue | 2,474,080 | 5 1/2 | \$ 3.00 | | 1993 | Sept. 15 | Sept. 21 | Blue | 2,999,921 | 5 1/2 | \$ 3.23 | | 1994 | Sept. 15 | Sept. 22 | Blue | 3,764,262 | 5 1/2 | \$ 4.00 | | | • | | | | | | | 1995 | Sept. 15 | Sept. 22 | Blue | 3,166,093 | 5 1/2 | \$ 2.32 | ^aIn pounds, deadloss included. ^bCarapace width in (inches). ^cDoes not include Norton Sound. ^dSome of Northern District open until September 20. ^cSt. Lawrence Island harvest included, 1977 - 1983. ^fCombined with red king crab to total 4,518 pounds. Table 11. Bristol Bay, Area T of the Bering Sea, historic red king crab catch statistics, 1966-1995. | | | Number of | | | Pots | <u>Average</u> | | , | % Old | | |-------------------|---------|-----------|-------------------|------------------------|---------|---------------------|---------------------|------|-------|-----------------------| | Year | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Pulled | Weight ^b | Length ^c | CPUE | Shell | Deadloss ^b | | 1966 | 9 | 15 | 140,554 | 997,321 | 2,720 | 7.1 | - 1. / | 52 | | | | 1967 | 20 | 61 | 397,307 | 3,102,443 | 10,621 | 7.8 | | 37 | | | | 1968 | 59 | 261 | 1,278,592 | 8,686,546 | 47,496 | 6.8 | | 27 | | | | 1969 | 65 | 377 | 1,749,022 | 10,403,283 | 98,426 | 5.9 | | 18 | | | | 1970 | 51 | 309 | 1,682,591 | 8,559,178 | 96,658 | 5.1 | | 17 | | | | 1971 | 52 | 394 | 2,404,681 | 12,955,776 | 118,522 | 5.4 | | 20 | | | | 1972 | 64 | 611 | 3,994,356 | 21,744,924 | 205,045 | 5.4 | | 20 | | | | 1973 | 67 | 441 | 4,825,963 | 26,913,636 | 194,095 | 5.6 | | 25 | | N/A | | 1974 | 104 | 605 | 7,710,317 | 42,266,274 | 212,915 | 5.5 | | 36 | | N/A | | 1975 | 102 | 592 | 8,745,294 | 51,326,259 | 205,096 | 5.7 | | 43 | | 1,639,483 | | 1976 | 141 | 984 | 10,603,367 | 63,919,728 | 321,010 | 6.0 | 148 | 33 | 27.4 | 875,327 | | 1977 | 130 | 1,020 | 11,733,101 | 69,967,868 | 451,273 | 5.9 | 148 | 26 | 13.0 | 730,279 | | 1978 | 162 | 926 | 14,745,709 | 87,618,320 | 406,165 | 5.8 | 147 | 36 | 6.9 | 1,273,037 | | 1979 | 236 | 889 | 16,808,605 | 107,828,057 | 315,226 | 6.4 | 152 | 53 | 10.4 | 3,555,891 | | 1980 | 236 | 1,251 | 20,845,350 | 129,948,463 | 567,292 | 6.2 | 151 | 37 | 11.0 | 1,858,668 | | 1981 | 177 | 1,026 | 5,307,947 | 33,591,368 | 542,250 | 6.3 | 151 | 10 | 47.4 | 711,289 | | 1982 | 90 | 255 | 541,006 | 3,001,210 | 141,656 | 5.6 | 145 | 4 | 24.6 | 95,834 | | 1983 | | | · | NO COMM | ERCIAL | FISHE | RY | | | | | 1984 | 89 | 137 | 794,040 | 4,182,406 | 112,556 | 5.2 | 142 | 7 | 26.5 | 35,601 | | 1985 | 128 | 130 | 796,181 | 4,174,953 | 85,003 | 5.5 | 142 | 9 | 25.8 | 6,436 | | 1986 | 159 | 230 | 2,099,576 | 11,393,934 | 178,370 | 5.4 | 142 | 12 | 25.5 | 284,127 | | 1987 | 236 | 311 | 2,122,402 | 12,289,067 | 220,871 | 5.8 | 145 | 9 | 19.0 | 120,388 | | 1988 | 200 | 201 | 1,236,131 | 7,387,795 | 153,004 | 6.0 | 147 | 8 | 15.1 | 23,537 | | 1989 | 211 | 287 | 1,684,706 | 10,264,791 | 208,684 | 6.1 | 148 | 8 | 17.7 | 81,334 | | 1990 | 240 | 331 | 3,120,326 | 20,362,342 | 262,131 | 6.5 | 152 | 12 | 14.7 | 116,527 | | 1991 ^e | 302 | 324 | 2,630,446 | 17,177,894 | 227,555 | 6.5 | 152 | 12 | 12.1 | 119,670 | | 1992 ^e | 281 | 289 | 1,196,958 | 8,043,018 | 205,940 | 6.7 | 153 | 6 | 22.3 | 9,000 | | 1993 ^e | 292 | 361 | 2,261,287 | 14,628,639 | 253,794 | 6.5 | 152 | 9 | 15.2 | 133,442 | | 1994 | | | • • | | ERCÍAL | FISHE | RY | | | • | | 1995 | | | | | ERCIAL | FISHE | | | | | ^aDeadloss included. ^bIn Pounds. ^cCarapace length (millimeters). ^dDefined as catch per pot pull. ^eIncludes Test Fishery. Table 12. Historic Bristol Bay red king crab economic performance. | | | Season | Numb | er of | Number o | f Pots | Val | ue | Se | ason Length | |------|----------------------|--------------------|---------|----------|------------|----------|----------|--------------------|------|-------------| | Year | GHL ^a | Total ^b | Vessels | Landings | Registered | Pulled | Exvessel | Total ^c | Days | Dates | | 1980 | 70 - 120 | 128.1 | 236 | 1,251 | 78,352 | 567,292 | \$ 0.90 | \$115.3 | (40) | 09/10-10/20 | | 1981 | 70 - 100 | 33.6 | 177 | 1,026 | 75,756 | 542,250 | \$ 1.50 | \$ 49. | (91) | 09/10-12/15 | | 1982 | 10 - 20 ^d | 2.9 | 90 | 255 | 36,166 | 141,656 | \$ 3.05 | \$ 8. | (30) | 09/10-10/10 | | 1983 | | | | NO | COMMERC | IAL FISH | ERY | | | | | 1984 | 2.5 -6.0 | 4.1 | 89 | 137 | 21,762 | 112,556 | \$ 2.60 | \$ 10 . | (15) | 10/01-10/16 | | 1985 | 3.0 -5.0 | 4.2 | 128 | 130 | 30,117 | 85,003 | \$ 2.90 | \$ 12 . | (8) | 09/25-10/02 | | 1986 | 6.0-13.0 | 11.1 | 159 | 230 | 32,468 | 178,370 | \$ 4.05 | \$ 45 . | (13) | 09/25-10/07 | | 1987 | 8.5-17.7 | 12.2 | 236 | 311 | 63,000 | 220,871 | \$ 4.00 | \$ 48. | (12) | 09/25-10/06 | | 1988 | 7.5 | 7.4 | 200 | 201 | 50,099 | 153,004 | \$ 5.10 | \$ 37. | (8) | 09/25-10/02 | | 1989 | 16.5 | 10.2 | 211 | 287 | 55,000 | 208,684 | \$ 5.00 | \$ 50. | (12) | 09/25-10/06 | | 1990 | 17.1 | 20.2 | 240 | 331 | 69,906 | 262,131 | \$ 5.00 | \$101.2 | (12) | 11/01-11/13 | | 1991 | 18.0 | 17.1 ^e | 302 | 324 | 89,068 | 227,555 | \$ 3.00 | \$ 51. | (7) | 11/01-11-08 | | 1992 | 10.3 | 8.0 ^e | 281 | 289 | 68,189 | 205,940 | \$ 5.00 | \$ 40. | (7) | 11/01-11/08 | | 1993 | 16.8 | 14.6 ^e | 292 | 361 | 58,881 | 253,794 | \$ 3.80 | \$ 55. | (9) | 11/01-11/10 | | 1994 | | | | NO | COMMERC | IAL FISH | ł E.R.Y | | | | | 1995 | | | | NO | COMMERC | IAL FISH | HERY | | | | ^aGuideline Harvest Level (millions of pounds). ^bMillions of pounds, deadloss not included. ^cMillions of dollars. ^dInseason revision to 4.7 million pounds. ^eIncludes test fishery. Table 13. Bristol Bay red king crab harvest composition by fishing season. | | <u>Date</u> | | Percent | Percent | Size | Price Per | |--------------|--------------|------------------------|------------------------|-------------|----------------------|-----------| | Season | Opened-Close | d Harvest ^a | Recruit ¹ | Postrecruit | o Limit ^C | Pound | | 1973 | 06/15-09/09 | 26.9 | 63 | 37 | 61/4 | \$0.84 | | 1974 | 07/29-10/12 | 42.2 | 60 | 40 | 6 ¼ | \$0.38 | | 1975 | 08/01-11/16 | 51.3 | 21 | 79 | 6¾ ^d | \$0.38 | | 1976 | 08/15-12/07 | 63.9 | 56 | . 44 | 6¾ | \$0.58 | | 1977 | 09/15-12/08 | 70.0 | 67 | 33 | 6½ | \$1.11 | | 1978 | 09/10-10/23 | 87.6 | 75 | 25
| 6⅓ | \$1.23 | | 1979 | 09/15-10/14 | 107.8 | 47 | 53 | 6½ | \$1.01 | | 1980 | 09/10-10/20 | 129.9 | 44 | 56 | 6½ | \$0.90 | | 1981 | 09/10-10/20 | 33.6 | _ | _ | 6⅓ | - | | | 10/25-12/15 | 1.5 | 14 | 86 | 7 | \$1.50 | | 1982 | 09/10-10/10 | 3.0 | 68 | 32 | 6½ | \$3.05 | | 1983 | | NO COM | MERC | IAL FIS | SHERY | | | 1984 | 10/01-10/16 | 4.2 | 59 | 41 | 6½ | \$2.60 | | 1985 | 09/25-10/02 | 4.2 | 66 | 34 | 6¾ | \$2.90 | | 1986 | 09/25-10/07 | 11.4 | 65 | 35 | 6¾ | \$4.05 | | 1987 | 09/25-10/06 | 12.3 | 77 | 23 | 6¾ | \$4.00 | | 1988 | 09/25-10/02 | 7.4 | 59 | 41 | 6¾ | \$5.10 | | 1989 | 09/25-10/06 | 10.3 | 58 | 42 | 6⅓ | \$5.00 | | 1990 | 11/01-11/13 | 20.4 | 49 | 51 | 6 ⅓ | \$5.00 | | 1991 | 11/01-11/08 | 17.2 | 44 | 56 | 6⅓ | \$3.00 | | 1992 | 11/01-11/08 | 8.0 | 33 | 67 | 6¾ | \$5.00 | | 1993 | 11/01-11/10 | 14.6 | 33 | 67 | 61/2 | \$3.80 | | 1994
1995 | | | M M E R C
M M E R C | | SHERY
SHERY | | ^aDeadloss included, millions of pounds. ^bRecruits figured at 149 mm - all previous years, 155 mm. ^cMinimum carapace width in inches. ^d6½ inches after 11/01. Table 14. Historic brown king crab catch in the Pribilof District of the Bering Sea, Area Q. | | ige | Avera | | Pots | | | Number of | | | |-----------|---------------------|---------------------|---------------------|--------|------------------------|---------|-----------|---------|----------------------| | Deadlossb | Length ^d | Weight ^b | CPUE ^C - | Pulled | Harvest ^{a,b} | Crab | Landings | Vessels | Year | | 570 | 151.0 | 4.6 | 3 | 5,252 | 69,970 | 15,330 | 19 | 10 | 1982/83 ^e | | | | | a l | identi | Conf | | | | 1981/82 | | 570 | 151.0 | 4.6 | 3 | 5,252 | 69,970 | 15,330 | 19 | 10 | 1982/83 ^e | | 20,041 | 127.0 | 3.4 | 10 | 26,035 | 856,475 | 253,162 | 115 | 50 | 1983/84 ^f | | | | | INGS | LAND | EPORTED | NO RE | | | 1984 ⁹ | | | | | | ential | Confide | (| | | 1985 | | | | | | ential | Confide | (| | | 1986 | | | | | | ntial | confide | | | | 1987 | | | | | | ntial | Confide | C | | | 1988 | | | | | | ntial | on fide | (| | | 1989 | | | | | NGS | LANDI | PORTED | NO RE | | | 1990 | | | | | | ntial | onfide | C | | | 1991 | | | | | | ntial | onfide | C | | | 1992 | | 0 | N/A | 3.8 | 1 | 15,395 | 67,458 | 17,643 | 15 | 5 | 1993 | | 730 | N/A | 4.1 | 12 | 1,845 | 88,985 | 21,477 | 5 | 3 | 1994 | | 716 | N/A | 4.1 | 9 | 9,481 | 341,700 | 82,456 | 22 | 7 | 1995 | ^aDeadloss included bIn pounds. Carapace length (millimeters). Six and one-half inch size limit. Five and one-half inch size limit. ^gPermit fishery July through December. Table 15. Historic brown king crab catch in the Northern District of the Bering Sea, Area Q. | | | Number of | | | Pots | | Ayera | ige | h | |---------|---------|-----------|-------------------|------------------------|---------|---------------------|--------|----------|-----------| | Year | Vessels | Landings | Crab ^a | Harvest ^a , | Pulled | CPUE ^C — | Weight | Length d | Deadlossb | | | | | | | | | | | | | 1982/83 | 22 | 30 | 51,714 | 193,507 | 7,825 | 6 | 3.7 | 138.0 | 957 | | 1983/84 | | | N O | REPOR | T E D L | ANDING | S | | | | 1985 | | | N O | REPOR | T E D L | ANDING | S | | | | 1986 | | | и о | REPOR | T E D L | ANDING | S | | | | 1987 | 11 | 29 | 101,618 | 424,394 | 14,525 | 7 | 4.2 | 142.0 | 11,750 | | 1988 | 11 | 23 | 36,270 | 160,441 | 11,672 | 3 | 4.4 | 150.0 | 14,000 | | 1989 | | | | Conf | ident | ial | | | | | 1990 | | | и о | REPOR | T E D L | ANDING | S | | | | 1991 | | | и о | REPOR | T E D L | ANDING | S | | | | 1992 | | | | Conf | identi | l a l | | | | | 1993 | | | и о | REPOR | T E D L | ANDING | S | | | | 1994 | | | | Conf | identi | al | | | | | 1995 | 4 | 4 | 245 | 1,200 | 383 | 1 | 4.9 | N/A | . 0 | ^aDeadloss included. ^bIn pounds. ^cDefined as catch per pot pull. ^dCarapace length (millimeters). Table 16. Historic Bering Sea C. bairdi catch statistics by season, 1968-1995. | | | Number o | f | | Pots | | Average | | % New | | |---------|---------|----------|------------|------------------------|-----------|-------|---------------------|--------------------|--------------|-----------------------| | Year | Vessels | Landing | | Harvest ^{a,b} | Pulled | CPUEC | Weight ^b | Width ^d | Shell | Deadloss ^b | | 1968 | NA | 7 | 6,400 | 17,900 | 1,400 | 5 | 2.8 | NA | NA | NA | | 1969 | NA | 131 | 353,300 | 1,008,900 | 29,800 | 12 | 2.9 | NA | NA | NA | | 1970 | NA | 66 | 482,300 | 1,014,700 | 16,400 | 29 | 2.1 | NA | NA | NA | | 1971 | NA | 22 | 61,300 | 166,100 | 7,300 | 8 | 2.7 | NA | NA | NA | | 1972 | NA | 14 | 42,061 | 107,761 | 4,260 | 10 | 2.6 | NA | NA | NA | | 1973 | NA | 44 | 93,595 | 231,668 | 15,730 | 6 | 2.5 | NA | NA | NA | | 1974 | NA | 69 | 2,531,825 | 5,044,197 | 22,014 | 115 | 2.0 | NA | NA | NA | | 1974/75 | 28 | 80 | 2,773,770 | 7,028,378 | 38,462 | 72 | 2.5 | NA | NA | NA | | 1975/76 | 66 | 304 | 8,956,036 | 22,358,107 | 141,206 | 63 | 2.5 | NA | NA | NA | | 1976/77 | 83 | 541 | 20,251,508 | 51,455,221 | 297,471 | 68 | 2.5 | NA | NA | NA | | 1977/78 | 120 | 861 | 26,350,688 | 66,648,954 | 516,350 | 51 | 2.5 | 152.8 | 88.0 | 218,099 | | 1978/79 | 144 | 817 | 16,726,518 | 42,547,174 | 402,697 | 42 | 2.5 | 152.7 | 95.0 | 76,000 | | 1979/80 | 152 | 804 | 14,685,611 | 36,614,315 | 488,434 | 30 | 2.5 | 151.4 | 90.0 | 56,446 | | 1981 | 165 | 761 | 11,845,958 | 29,630,492 | 559,626 | 21 | 2.5 | 149.4 | 86. 6 | 101,594 | | 1982 | 125 | 791 | 4,830,980 | 11,008,779 | 490,099 | 10 | 2.3 | 148.8 | 85.4 | 138,159 | | 1983 | 108 | 448 | 2,286,756 | 5,273,881 | 282,006 | 8 | 2.3 | 148.8 | 70.5 | 60,029 | | 1984 | 41 | 134 | 516,877 | 1,208,223 | 61,357 | 8 | 2.3 | 146.5 | 40.0 | 5,025 | | 1985 | 44 | 166 | 1,283,474 | 3,151,498 | 104,707 | 12 | 2.4 | 150.0 | 65.0 | 14,096 | | 1986 | | | | SE | ASONCL | | | | | · | | 1987 | | | | | ASON CL | OSED | | | | | | 1988 | 98 | 248 | 897,059 | 2,210,394 | 112,334 | 8 | 2.5 | 143.5 | 70.2 | 10,724 | | 1989 | 109 | 359 | 2,907,021 | 7,012,965 | 184,892 | 16 | 2.4 | 149.4 | 80.8 | 34,664 | | 1990 | 179 | 1,032 | 10,717,924 | 24,549,299 | 711,137 | 15 | 2.3 | 148.1 | 96.5 | 87,475 | | 1990/91 | 255 | 1,756 | 16,608,625 | 40,081,555 | 883,391 | 19 | 2.4 | 149.7 | 95.3 | 210,769 | | 1991/92 | 285 | 2,339 | 12,924,034 | 31,796,381 | 1,244,633 | 10 | 2.5 | 150.4 | 93.2 | 279,741 | | 1992/93 | 294 | 2,084 | 15,265,880 | 35,130,866 | 1,200,885 | 13 | 2.3 | 148.0 | 90.5 | 343,955 | | 1993/94 | 296 | 862 | 7,235,498 | 16,891,320 | 576,464 | 13 | 2.3 | 150.7 | 93.9 | 258,389 | | 1994 | 183 | 349 | 3,351,639 | 7,766,886 | 249,536 | 13 | 2.3 | 150.0 | 92.5 | 132,780 | | 1995 | 196 | 256 | 1,877,303 | 4,233,061 | 247,853 | 8 | 2.3 | | | 44,508 | aDeadloss included. bIn Pounds. cDefined as catch per pot pull. dCarapace width (millimeters). 36 Table 17. Historic Bering Sea C. bairdi catch by subdistrict, 1974/75-1995. | | | | Number of | | | Pots | Average | | | |---------|---------------------------|---------|------------|-------------------------|--------------------------|--------------------|---------------------|-------------------|-----------------------| | Season | Subdistrict | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Pulled | Weight ^b | CPUE ^c | Deadloss ^b | | 1974/75 | Southeastern
Pribilofs | | 72
8 | 2,526,687
247,083 | 6,504,984
523,394 | 32,275
3,923 | 2.6
2.1 | 78
63 | 0
0 | | | TOTAL | 28 | 80 | 2,773,770 | 7,028,378 | 38,462 | 2.5 | 72 | 0 | | 1975/76 | Southeastern
Pribilofs | | 230
74 | 6,682,232
2,273,804 | 16,643,194
5,714,913 | 106,445
34,761 | 2.5
2.5 | 63
65 | 0
0 | | | TOTAL | 66 | 304 | 8,956,036 | 22,358,107 | 141,206 | 2.5 | 63 | 0 | | 1976/77 | Southeastern
Pribilofs | | 437
104 | 16,089,057
4,162,451 | 41,007,736
10,447,485 | 233,667
63,804 | 2.6
2.5 | 69
65 | 0 | | | TOTAL | 83 | 541 | 20,251,508 | 51,455,221 | 297,471 | 2.5 | 68 | 0 | | 1977/78 | Southeastern
Pribilofs | | 706
155 | 21,055,527
5,210,170 | 53,278,012
13,152,843 | 408,437
107,913 | 2.5
2.5 | 52
48 | 0 | | | TOTAL | 120 | 861 | 26,350,688 | 66,648,954 | 516,350 | 2.5 | 51 | 218,099 | | 1978/79 | Southeastern
Pribilofs | | 758
59 | 15,601,891
1,124,627 | 39,694,205
2,852,969 | 356,594
46,103 | 2.5
2.5 | 44
24 | 75,400
600 | | | | 144 | 817 | 16,726,518 | 42,547,174 | 402,697 | 2.5 | 42 | 76,000 | Table 17. (page 2 of 4) | | | | Number of | | | Pots | Average | | | |---------|--------------|---------|-----------|-------------------|------------------------|---------|---------------------|-------------------|-----------------------| | Season | Subdistrict | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Pulled | Weight ^b | CPUE ^c | Deadloss ^b | | 1979/80 | Southeastern | | 789 | 14,329,889 | 35,724,003 | 476,410 | 2.5 | 30 | 56,446 | | | Pribilofs | | 15 | 355,722 | 890,312 | 12,024 | 2.5 | 30 | 0 | | | TOTAL | 152 | 804 | 14,685,611 | 36,614,315 | 488,434 | 2.5 | 30 | 56,446 | | 1981 | Southeastern | | 674 | 10,532,007 | 26,684,956 | 496,751 | 2.5 | 21 | 97,398 | | | Pribilofs | | 87 | 1,313,951 | 2,945,536 | 62,875 | 2.5 | 21 | 4,196 | | | TOTAL | 165 | 761 | 11,845,958 | 29,630,492 | 559,626 | 2.5 | 21 | 101,594 | | 1982 | Southeastern | | 539 | 3,825,433 | 8,812,302 | 322,634 | 2.3 | 12 | 69,829 | | | Pribilofs | | 252 | 1,005,547 | 2,196,477 | 167,465 | 2.2 | 6 | 68,330 | | | TOTAL | 125 | 791 | 4,830,980 | 11,008,779 | 490,099 | 2.3 | 10 | 138,159 | | 1983 | Northern | | 10 | 29,478 | 48,454 | 5,950 | 1.7 | 5 | 167 | | | Southeastern | | 287 | 1,984,673 | 4,633,354 | 192,538 | 2.3 | 10 | 52,879 | | | Pribilofs | | 151 | 272,505 | 592,073 | 83,528 | 2.2 | 3 | 6,983 | | | TOTAL | 108 | 448 | 2,286,756 | 5,273,881 | 282,006 | 2.3 | 8 | 60,029 | | 1984 | Southeastern | | 91 | 470,181 | 1,099,142 | 44,546 | 2.3 | 11 | 4,688 | | | Pribilofs | | 43 | 46,759 | 109,081 | 16,811 | 2.3 | 3 | 337 | | | TOTAL | 41 | 134 | 516,877 | 1,208,223 | 61,357 | 2.3 | 8 | 5,025 | Table 17. (page 3 of 4) | | | · | Number of
| | | | Average | | | |--------|--------------|---------|-----------|-------------------|------------------------|---------|---------------------------------------|----|-----------------------| | Season | Subdistrict | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Pulled | Weight ^b CPUE ^c | | Deadloss ^t | | 1985 | Southeastern | 38 | 143 | 1,278,109 | 3,139,041 | 96,976 | | 13 | 14,096 | | | Pribilofs | 15 | 23 | 5,365 | 12,457 | 7,731 | 2.3 | 1 | 0 | | | TOTAL | 44 | 166 | 1,283,474 | 3,151,3498 | 104,707 | 2.4 | 12 | 14,096 | | 1986 | | | | SEASON (| CLOSED | | | | | | 1987 | | | | SEASON | CLOSED | | | | | | 1988 | Eastern | 98 | 248 | 897,059 | 2,210,394 | 112,334 | 2.5 | 8 | 10,724 | | | Western | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTAL | 98 | 248 | 897,059 | 2,210,394 | 112,334 | 2.5 | 8 | 10,724 | | 1989 | Eastern | 109 | 359 | 2,907,021 | 7,012,965 | 184,892 | 2.4 | 16 | 34,664 | | 1505 | Western | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTAL | 109 | 359 | 2,907,021 | 7,012,965 | 184,892 | 2.4 | 16 | 34,664 | | 1990 | Eastern | | 1,105 | 10,708,996 | 24,529,165 | 701,924 | 2.3 | 15 | 87,475 | | 1000 | Western | | 17 | 8,928 | 20,134 | 9,213 | | <1 | 07,478 | | | TOTAL | 179 | 1,032 | 10,717,924 | 24,549,299 | 711,137 | 2.3 | 15 | 87,475 | Table 17. (page 4 of 4) | | | | Number of | | | Pots A | verage | | | |---------|---------------------------|---------|-----------|-------------------|------------------------|-----------|-------------------------|-----------------|-----------------------| | Season | Subdistrict | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Pulled V | Veight ^b CPL | JE ^c | Deadloss ^b | | 1990/91 | Eastern | 255 | 1,756 | 16,608,625 | 40,081,555 | 883,391 | 2.4 | 19 | 210,769 | | | Western | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTAL | 255 | 1,756 | 16,608,625 | 40,081,555 | 883,391 | 2.4 | 19 | 210,769 | | 1991/92 | Eastern | 285 | 2,339 | 12,924,034 | 31,796,381 | 1,244,633 | 2.5 | 10 | 279,741 | | 1992/93 | Eastern | 293 | 2,011 | 15,074,084 | 34,821,043 | 1,150,834 | 2.3 | 13 | 340,955 | | | Western | 70 | 96 | 191,796 | 309,823 | 50,051 | 1.6 | 4 | 3,000 | | | TOTAL | 294 | 2,084 | 15,265,880 | 35,130,866 | 1,200,885 | 2.3 | 13 | 343,955 | | 1993/94 | East of 168°d | 283 | 347 | 1,696,430 | 4,114,949 | 250,501 | 2.4 | 7 | 103,715 | | | 163° to 173° ^e | 261 | 515 | 5,539,068 | 12,776,371 | 325,963 | 2.3 | 17 | 154,674 | | | TOTAL | 296 | 862 | 7,235,498 | 16,891,320 | 576,464 | 2.3 | 13 | 258,389 | | 1994 | 163° to 173° | 183 | 349 | 3,351,639 | 7,766,886 | 249,536 | 2.3 | 13 | 132,780 | | 1995 | 163° to 173° | 196 | 256 | 1,877,303 | 4,233,061 | 247,853 | 2.3 | 8 | 44,508 | ^aDeadloss included. ^bIn pounds. ^cDefined as catch per pot pull. ^dNovember 1 - November 10, 1993. ^eNovember 20, 1993 - January 1, 1994. Table 18. Historic Bering Sea C. bairdi Tanner crab seasons, 1968-1995. | | Dat | e | Numbe | er of | Average | | Price/ | |-------------------|--------|--------------------|---------|------------------------|---------------------|-------|---------| | Season | Opened | Closed | Vessels | Harvest ^{a.b} | Weight ^b | CPUE° | Pound | | | | | | · - | | | | | 1968 ^d | | | NA | 17.9 | 2.8 | 5 | NA | | 1969 ^d | | | NA | 1,008.9 | 2.9 | 12 | NA | | 1970 ^d | | | NA | 1,014.7 | 2.1 | 29 | NA | | 1971 ^d | | | NA | 166.1 | 2.7 | 8 | NA | | 1972 ^d | | | NA | 108.8 | 2.6 | 10 | NA | | 1973 ^d | | | NA | 231.7 | 2.5 | 6 | NA | | 1974 ^a | | | NA | 5,044.2 | 2.0 | 115 | NA | | 1974/75 | 07-29 | 06-15 | 28 | 7,027.4 | 2.5 | 72 | \$ 0.20 | | 1975/76 | 08-01 | 07-15 | 66 | 22,358.1 | 2.5 | 63 | \$ 0.19 | | 1976/77 | 08-01 | 07-07 | 83 | 51,455.2 | 2.5 | 68 | \$ 0.30 | | 1977/78 | 09-15 | 06-15 | 120 | 66,649.0 | 2.5 | 51 | \$ 0.38 | | 1978/79 | 11-10 | 05-24 | 144 | 42,547.2 | 2.5 | 42 | \$ 0.52 | | 1979/80 | 11-10 | 05-11 | 152 | 36,614.3 | 2.5 | 30 | \$ 0.52 | | 1981 | 01-15 | 04-15 | 165 | 29,630.5 | 2.5 | 21 | \$ 0.58 | | 1982 | 02-15 | 06-15 | 125 | 11,008.8 | 2.3 | 10 | \$ 1.06 | | 1983 ^e | 02-15 | 05-22 | 108 | 5,273.9 | 2.3 | 8 | \$ 1.20 | | | | 06-15 | | | | | | | 1984 | 02-15 | 06-15 | 41 | 1,208.2 | 2.3 | 8 | \$ 0.95 | | 1985 | 01-15 | 06-15 | 44 | 3,151.5 | 2.4 | 12 | \$ 1.40 | | 1986 | | | SEA | SON CLC | SED | | | | 1987 | | | SEA | SON CLC | SED | | | | 1988 | 01-15 | 04-20 | 98 | 2,210.4 | 2.5 | 8 | \$ 2.17 | | 1989 | 01-15 | 05-07 | 109 | 7,013.0 | 2.4 | 16 | \$ 2.90 | | 1990 | 01-15 | 04-09 ^f | | | | | | | | | 04-24 ⁹ | 179 | 24,549.3 | 2.3 | 15 | \$ 1.85 | | 1990/91 | 11-20 | 03-25 | 255 | 40,081.6 | 2.4 | 19 | \$ 1.12 | | 1991/92 | 11-15 | 03-31 | 285 | 31,796.4 | 2.5 | 10 | \$ 1.50 | | 1992/93 | 11-15 | 03-31 | 294 | 35,130.9 | 2.3 | 13 | \$ 1.69 | | 1993/94 | 11-01 | 11-10 ^h | 283 | 4,114.9 | 2.4 | 7 | \$ 1.90 | | | 11-20 | 01-01 | 261 | 12,776.4 | 2.3 | 17 | \$ 1.90 | | 1994 | 11-01 | 11-21 ⁱ | 183 | 7,766.9 | 2.3 | 13 | \$ 3.75 | | 1995 | 11-01 | 11-16 ¹ | 196 | 4,233.1 | 2.3 | 8 | \$ 2.80 | | | | | | | | | | ^aFigures given in thousands - deadloss included. ^bIn pounds. ^cDefined as catch per pot pull. ^dIncidental to the king crab fishery. ^ePartial Bering Sea closure. East of 165° West longitude. ^gWest of 165° West longitude. ^hEast of 168° West longitude. ¹163° -173° West longitude. Table 19. Historic Bering Sea C. bairdi Tanner crab economic performance, 1979/80-1995. | | J-2-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | Season | Numbe | r of | Number | of Pots | Value | } | Season Length | |----------------------|--|--------------------|---------|----------|------------|-----------|----------|--------------------|-------------------| | Year | $GHL^{\mathtt{a},\mathtt{b}}$ | Totai ^b | Vessels | Landings | Registered | Pulled | Exvessel | Total ^c | (Days) Dates | | 1979/80 | 28-36 | 36.5 | 152 | 804 | 40,273 | 488,434 | \$ 0.52 | \$ 19.0 | (189) 11/01-05/14 | | 1981 | 28-36 | 29.6 | 165 | 761 | 42,910 | 559,626 | \$ 0.58 | \$ 17.2 | (88) 01/15-04/18 | | 1982 | 12-16 | 10.9 | 125 | 791 | 36,396 | 490,099 | \$ 1.06 | \$ 11.5 | (118) 02/15-06/15 | | 1983 | 5.6 | 5.2 | 108 | 448 | 15,255 | 282,006 | \$ 1.20 | \$ 6.2 | (118) 02/15-06/15 | | 1984 | 7.1 | 1.2 | 41 | 134 | 9,851 | 61,357 | \$ 0.95 | \$ 1.1 | (118) 02/15-06/15 | | 1985 | 3.0 | 3.1 | 44 | 166 | 15,325 | 104,707 | \$ 1.40 | \$ 4.3 | (149) 01/15-06/15 | | 1986 | | | | NO | COMMER | CIAL FIS | SHERY | | | | 1987 | | | | NO | COMMER | CIAL FIS | SHERY | | | | 1988 | 5.6 | 2.2 | 98 | 248 | 38,765 | 112,334 | \$ 2.17 | \$ 4.8 | (93) 01/15-04/20 | | 1989 | 13.5 | 7.0 | 109 | 359 | 43,607 | 184,892 | \$ 2.90 | \$ 20.3 | (110) 01/15-05/07 | | 1990 ^d | 29.5 | 24.5 | 179 | 1,032 | 46,440 | 711,137 | \$ 1.85 | \$ 45.3 | (89) 01/15-04/24 | | 1990/91 | 42.8 | 39.7 | 255 | 1,756 | 75,356 | 883,391 | \$ 1.12 | \$ 44.5 | (126) 11/20-03/25 | | 1991/92 | 32.8 | 31.5 | 285 | 2,339 | 85,401 | 1,244,633 | \$ 1.50 | \$ 47.3 | (137) 11/15-03/31 | | 1992/93 | 39.2 | 35.1 | 294 | 2,084 | 71,481 | 1,200,885 | \$ 1.69 | \$ 58.8 | (137) 11/15-03/31 | | 1993 ^e | 10.7 | 4.1 | 283 | 347 | 62,302 | 250,501 | \$ 1.90 | \$ 7.6 | (10) 11/01-11/10 | | 1993/94 ¹ | 9.1 | 12.8 | 261 | 515 | 53,737 | 325,963 | \$ 1.90 | \$ 24.0 | (42) 11/20-01/01 | | 1994' | 7.5 | 7.6 | 183 | 349 | 38,670 | 249,536 | \$ 3.75 | \$ 28.5 | (20) 11/01-11/21 | | 1995 | 5.5 | 4.2 | 196 | 256 | 40,827 | 247,853 | \$ 2.80 | \$ 11.7 | (15) 11/01-11/16 | [&]quot;Guideline Harvest Level ^bMillions of pounds, deadloss not included. ^cMillions of dollars. ^dWinter fishery. ^eEast of 168° West longitude. Table 20. Bering Sea C. bairdi Tanner crab catch by statistical area, 1995. | | Numb | er of | | Pots | Average | | Dead- | |--------|----------|-------------------|------------------------|---------|---------------------|-------|-------------------| | Area | Landings | Crab ^a | Harvest ^{a,b} | Pulled | Weight ^b | CPUE° | loss ^b | | 635504 | 17 | 76,795 | 133,014 | 4,345 | 1.7 | 18 | 905 | | 635530 | 39 | 164,798 | 384,092 | 20,487 | 2.3 | 8 | 3,554 | | 635600 | 63 | 311661 | 722,888 | 38,017 | 2.3 | 8 | 7,493 | | 635700 | 5 | 25,333 | 56,839 | 3,007 | 2.2 | 8 | 712 | | 645530 | 40 | 165,520 | 383,239 | 24,799 | 2.3 | 7 | 4,833 | | 645600 | 35 | 158,488 | 361,674 | 21,026 | 2.3 | 8 | 5,156 | | 645630 | 22 | 102,868 | 235,070 | 12,959 | 2.3 | 8 | 2,964 | | 655500 | 11 | 33,819 | 78,262 | 5,904 | 2.3 | 6 | 1,451 | | 655530 | 6 | 11,571 | 26,738 | 1,484 | 2.3 | 8 | 242 | | 655600 | 20 | 50,800 | 117,170 | 7,357 | 2.3 | 7 | 990 | | 655630 | 4 | 9,016 | 19,675 | 1,656 | 2.2 | 5 | 102 | | 665600 | 7 | 19,253 | 43,267 | 3664 | 2.3 | 5 | 473 | | 665630 | 3 | 13,608 | 28,464 | 2,350 | 2.0 | 6 | 61 | | 675600 | 10 | 73,179 | 162,732 | 9,021 | 2.2 | 8 | 1,963 | | 695600 | 4 | 1,037 | 2,293 | 630 | 2.2 | 2 | 37 | | 695631 | 6 | 9,358 | 21,152 | 2,640 | 2.3 | 4 | 237 | | 705600 | 7 | 11,896 | 25,927 | 2,502 | 2.2 | 5 | 270 | | 705630 | 31 | 92,637 | 206,350 | 17,620 | 2.2 | 5 | 2,062 | | 705701 | 4 | 7,007 | 15,310 | 926 | 2.2 | 8 | 42 | | Other | 13 | 59,630 | 132,014 | 7,801 | 2.2 | 8 | 635 | | TOTAL | 256 | 1,877,303 | 4,233,061 | 247,853 | 2.3 | 8 | 44,508 | ^aDeadloss included. bIn pounds. CDefined as catch per pot pull. Includes 9 statistical areas. Table 21. Historic Bering Sea C. opilio catch statistics by season, 1977/78-1995. | | | Number of | | | Pots | | % New | Ave | rage | Dead- | |-------------------|---------|-----------|-------------------|------------------------|-----------|-------|-------------------|---------------------|-------|-------------------| | Year | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Pulled | CPUE° | Shell | Weight ^c | Width | loss ^b | | 1977/78 | 15 | 38 | 1,267,546 | 1,716,124 | 13,247 | 96 | NA | 1.4 | NA | 0 | | 1978/79 | 102 | 490 | 22,118,498 | 32,187,039 | 190,746 | 116 | 83.0 | 1.5 | 113.1 | 759,137 | | 1979/80 | 134 | 597 | 25,286,777 | 39,572,668 | 255,102 | 99 | 90.0 | 1.6 | 118.1 | 228,345 | | 1981 | 153 | 867 | 34,415,322 | 52,750,034 | 435,742 | 79 | 79.2 |
1.5 | 117.0 | 2,269,979 | | 1982 | 122 | 803 | 24,089,562 | 29,355,374 | 469,091 | 51 | 78.0 | 1.2 | 109.4 | 1,092,655 | | 1983 | 109 | 461 | 23,853,647 | 26,128,410 | 287,127 | 83 | NA | 1.1 | NA | 1,324,466 | | 1984° | 52 | 367 | 24,009,935 | 26,813,074 | 173,591 | 138 | 78.0 | 1.1 | 105.4 | 798,795 | | 1985 ^t | 75 | 718 | 52,903,246 | 65,998,875 | 372,045 | 142 | 80.0 | 1.3 | 108.0 | 1,064,184 | | 1986 ⁹ | 88 | 992 | 76,499,123 | 97,984,539 | 543,744 | 141 | 73.7 | 1.3 | 109.5 | 1,378,533 | | 1987 | 103 | 1,038 | 81,307,659 | 101,903,388 | 616,113 | 132 | 84.0 | 1.2 | 108.9 | 978,449 | | 1988 | 171 | 1,285 | 105,716,337 | 134,030,185 | 776,907 | 136 | 71.2 ^h | 1.3 | 109.5 | 3,260,020 | | 1989 | 168 | 1,341 | 112,618,881 | 149,455,848 | 663,442 | 170 | 85.2 ^h | 1.3 | 111.2 | 1,844,682 | | 1990 | 189 | 1,565 | 128,977,638 | 161,821,350 | 911,613 | 141 | 97.4 ^h | 1.3 | 109.1 | 1,796,664 | | 1991 | 220 | 2,788 | 265,123,960 | 328,647,269 | 1,391,583 | 191 | 95.1 | 1.2 | 110.2 | 3,464,036 | | 1992 | 250 | 2,763 | 227,376,582 | 315,302,034 | 1,281,796 | 177 | 97.6 | 1.4 | 111.7 | 2,325,852 | | 1993 | 254 | 1,836 | 169,558,842 | 230,787,000 | 971,046 | 175 | 92.5 | 1.4 | 111.6 | 1,573,952 | | 1994 | 273 | 1,293 | 114,779,014 | 149,775,765 | 716,524 | 160 | 92.5 | 1.3 | 111.6 | 1,799,323 | | 1995 | 253 | 869 | 60,611,411 | 75,252,677 | 506,802 | 117 | NA | 1.2 | NA | 1,287,169 | [&]quot;Deadloss included. ^bIn pounds. ^cDefined as catch per pot pull. ^dCarapace width (millimeters). eNorth of 58° reopened until 12/31. West of 164° opened through 12/31. Open only west of 164° West longitude. Eastern and Western Districts combined. Table 22. Historic Bering Sea C. opilio Tanner crab seasons, 1977/78-1995. | | Date | | Number of | | Average | **** | Price/ | |---------|-----------|-----------------------------------|--------------------------|---|--------------------------|--------------------------|--------------------| | Season | Opened | Closed | Vessels | Harvest ^{a,b} | Weight⁵ | CPUE° | Pound | | 1977/78 | 09-15-77 | 09-23-78 | 15 | 1,716,124 | 1.4 | 96 | \$ 0.38 | | 1978/79 | 11-01-78 | 09-03-79 | 102 | 32,187,039 | 1.5 | 116 | \$ 0.30 | | 1979/80 | 11-01-79 | 08-15-80
09-03-80⁴ | 134 | 39,572,668 | 1.6 | 99 | \$ 0.21 | | 1981 | 01-15-81 | 08-01-81 | 153 | 52,750,034 | 1.5 | 79 | \$ 0.26 | | | | 09-01-81 ^d | | | | | | | 1982 | 02-15-82 | 08-01-82 | 122 | 29,355,374 | 1.2 | 51 | \$ 0.73 | | 1983 | 02-15-83 | 05-22-83 | 109 | 26,128,410 | 1.1 | 83 | \$ 0.35 | | | 06-15-83° | | | | | | | | 1984 | 02-15-84 | 08-01-84 | 52 | 23,940,984 | 1.1 | 147 | \$ 0.30 | | | 08-01-84 | 12-31-84 [†] | | 2,872,090 | 1.1 | 125 | | | 1985 | 01-15-85 | 09-22-85 | 75 | 57,446,554 | 1.3 | 142 | \$ 0.30 | | | 10-09-85 | 12-31-85 ⁹ | | 8,552,321 | | | | | 1986 | 01-15-86 | 09-24-86 ⁿ | 88 | 97,984,539 | 1.3 | 141 | \$ 0.60 | | 1987 | 01-15-87 | 06-22-87 | 103 | 101,903,388 | 1.2 | 132 | \$ 0.75 | | 1988 | 01-15-88 | 03-29-88 | 162 | 75,781,258 | 1.3 | 139 | \$ 0.75 | | | 05-15-88 | 06-30-88 | <u>151</u>
171 | <u>58,278,927</u>
134,060,185 | 1.3
1.3 | <u>137</u>
136 | \$ 0.80
\$ 0.77 | | 1989 | 01-15-89 | 03-26-89
05-07-89 | 168 | 149,455,848 | 1.3 | 170 | \$ 0.75 | | 1990 | 01-15-90 | 04-24-90 ^h
06-12-90 | 177
<u>152</u>
189 | 94,831,897
<u>66,989,453</u>
161,821,350 | 1.2
<u>1.3</u>
1.3 | 148
<u>130</u>
141 | \$ 0.64 | | 1991 | 01-15-91 | 05-05-91
06-23-91 | 218
<u>186</u>
220 | 240,090,666
<u>88,556,603</u>
328,647,269 | 1.3
<u>1.2</u>
1.2 | 206
<u>153</u>
191 | \$ 0.50 | | 1992 | 01-15-92 | 04-22-92 | 250 | 315,302,034 | 1.4 | 177 | \$ 0.50 | | 1993 | 01-15-93 | 03-15-93 | 254 | 230,787,000 | 1.4 | 175 | \$ 0.75 | | 1994 | 01-15-94 | 03-01-94 | 273 | 149,775,765 | 1.3 | 160 | \$ 1.30 | | 1995 | 01-15-95 | 02-17-95 | 253 | 75,252,677 | 1.3 | 117 | \$ 2.43 | ^aDeadloss included. ^bIn pounds. Defined as catch per pot pull. Varied according to size. ^ePartial Bering Sea closure. ¹North of 58° only. ^{*}West of 164° opened through 12-31-85. ^hOpen only west of 164° West longitude. 4 Table 23 Historic Bering Sea C. opilio catch by season and subdistrict, 1977/78-1995 | | | Average | Pots | | | Number of | | | | |----------------------|------------|---------------------|--------------------|--------------------------|--------------------------|------------|-----------|--------------------------|---------| | Deadloss' | CPUE° | Weight ^b | Pulled | Harvest*.b | Crab ^a | Landings | Vessels | Subdistrict | Season | | 0 | 0
121 | 1.4
1.4 | 11,560
1,687 | 1,439,959
276,165 | 1,063,872
203,674 | 33
5 | | Southeastern
Pribilof | 1977/78 | |
0 | 96 | 1.4 | 13,247 | 1,716,124 | 1,267,546 | 38 | 15 | TOTAL | | | 659,137
100,000 | 115
135 | 1.5
1.5 | 184,491
6,225 | 31,102,832
1,084,039 | 21,279,794
838,704 | 476
14 | 101
10 | Southeastern
Pribilof | 1978/79 | | 759,137 | 116 | 1.5 | 190,746 | 32,187,039 | 22,118,498 | 490 | 102 | TOTAL | | | 187,945
40,400 | 98
118 | 1.6
1.5 | 237,375
17,727 | 36,406,391
3,166,777 | 23,199,446
2,087,331 | 561
36 | 133
19 | Southeastern
Pribilof | 1979/80 | | 228,345 | 99 | 1.6 | 255,102 | 39,572,668 | 25,286,777 | 597 | 134 | TOTAL | | | 1,475,078
794,901 | 79
78 | 1.6
1.5 | 309,304
126,438 | 37,866,229
14,886,705 | 24,498,642
9,916,617 | 624
243 | | Southeastern
Pribilof | 1981 | | 2,269,979
 | 79 | 1.5 | 435,742 | 52,750,034 | 34,415,322 | 867 | 153 | TOTAL | | | 422,979
669,676 | 40
66 | 1.3
1.2 | 257,193
211,898 | 13,079,583
16,276,421 | 10,207,174
13,882,388 | 468
335 | | Southeastern
Pribilof | 1982 | |
1,092,655 | 51 | 1.2 | 469,091 | 29,355,374 | 24,089,562 | 803 | 122 | TOTAL | | Table 23. (page 2 of 4) | | | | Number of | | | Pots | Average | | | |--------|--------------|---------|-----------|------------|-------------|---------|---------|-------|-------------------| | Season | Subdistrict | Vessels | Landings | Crab | Harvest*.b | Pulled | Weight | CPUE° | Deadloss | | 1983 | Southeastern | | 153 | 3,553,281 | 4,197,304 | 94,470 | 1.2 | 38 | 165,298 | | | Pribilof | | 239 | 19,076,553 | 20,514,000 | 153,458 | 1.0 | 124 | 1,078,643 | | | Northern | | 69 | 1,223,813 | 1,417,106 | 39,199 | 1.1 | 31 | 80,525 | | | TOTAL | 109 | 461 | 23,853,647 | 26,128,410 | 287,127 | 1.1 | 83 |
1,324,466
 | | 1984 | Southeastern | | 76 | 3,534,370 | 3,990,621 | 33,091 | 1.1 | 107 | 54,678 | | | Pribilof | | 230 | 17,909,096 | 19,727,493 | 112,078 | 1.1 | 160 | 708,706 | | | Northern | | 61 | 2,566,469 | 3,094,960 | 28,422 | 1.2 | 90 | 35,411 | | | TOTAL | 52 | 367 | 24,009,935 | 26,813,074 | 173,591 | 1.1 | 138 | 798,795
— | | 1985 | Southeastern | 55 | 301 | 21,963,882 | 27,373,232 | 158,819 | 1.4 | 138 | 461,001 | | 1703 | Pribilof | 60 | 301 | 24,089,526 | 29,804,093 | 142,937 | 1.2 | 168 | 505,146 | | | Northern | 24 | 116 | 6,849,838 | 8,821,550 | 70,289 | 1.3 | 97 | 98,037 | | | TOTAL | 75 | 718 | 52,903,246 | 65,998,875 | 372,045 | 1.3 | 142 |
1,064,184 | | 1986 | Southeastern | 47 | 112 | 8,491,694 | 10,957,578 | 63,889 | 1.3 | 133 | 44,755 | | 1700 | Pribilof | 80 | 508 | 39,851,767 | 50,525,150 | 281,337 | 1.3 | 142 | 472,342 | | | Northern | 67 | 372 | 28,155,662 | 36,501,811 | 198,518 | 1.3 | 142 | 861,436 | | | TOTAL | 88 | 992 | 76,499,123 | 97,984,539 | 543,744 | 1.3 | 141 | 1,378,533 | | 1987 | Southeastern | 28 | 64 | 4,116,778 | 5,106,473 | 24,619 | 1.2 | 167 | 24,619 | | | Pribilof | 94 | 458 | 38,604,802 | 47,676,734 | 261,337 | 1.2 | 148 | 261,337 | | | Northern | 99 | 516 | 38,586,079 | 49,120,181 | 330,157 | 1.2 | 117 | 330,157 | | | TOTAL | 103 | 1,038 | 81,307,659 | 101,903,388 | 616,113 | 1.2 | 132 |
978,449 | Table 23. (page 3 of 4) | | | | Number o | of | | Pots | Average | | | |--------|--------------------|------------|--------------|---------------------------|---------------------------|---------------------|---------------------|------------|------------------------| | Season | Subdistrict | Vessels | Landing | s Crabª | Harvest*.b | Pulled | Weight [®] | CPUE° | Deadloss ^b | | 1988 | Eastern
Western | 162
151 | 770
515 | 59,811,702
45,904,635 | 75,781,258
58,278,927 | 431,310
335,597 | | 139
137 | 775,104
2,484,916 | | | TOTAL | 171 | 1,285 | 105,716,337 | 134,060,185 | 776,907 | 1.3 | 136 | 3,260,020 | | 1989 | Eastern
Western | 163
127 | 871
470 | 77,698,698
34,920,183 | 104,399,693
45,056,155 | 391,451
271,991 | | 198
128 | 1,128,971
715,711 | | | TOTAL | 168 | 1,341 | 112,618,881 | 149,455,848 | 663,442 | 2 1.3 | 170 | 1,844,682 | | 1990 | Eastern
Western | 177
152 | 956
659 | 76,331,829
52,645,809 | 94,831,897
66,989,453 | 512,259
399,354 | | 149
132 | 1,010,755
785,909 | | | TOTAL | 189 | 1,565 | 128,977,638 | 161,821,350 | 911,613 | 1.3 | 141 | 1,796,664 | | 1991 | Eastern
Western | 218
186 | 2,013
867 | 190,139,612
74,984,348 | 240,090,666
88,556,603 | 912,751
478,832 | | 208
157 | 1,593,021
1,871,015 | | | TOTAL | 220 | 2,788 | 265,123,960 | 328,647,269 | 1,391,583 | 1.2 | 191 | 3,464,036 | | 1992 | Eastern
Western | 250
55 | N/A
N/A | 217,375,564
10,001,018 | 302,363,005
12,939,029 | 1,228,280
53,516 | | 177
187 | 2,268,467
57,385 | | | TOTAL | 250 | 2,763 | 227,376,582 | 315,302,034 | 1,281,796 | 5 1.4 | 177 | 2,325,852 | Table 23. (page 4 of 4) | | | | Number | of | | Pots | Average | | | |--------|--------------------|------------|--------------|---------------------------|---------------------------|--------------------|---------|------------|-----------------------| | Season | Subdistrict | Vessels | Landing | s Crab | Harvest ^{a,b} | Pulled | Weight | CPUE° | Deadloss ^b | | 1993 | Eastern
Western | 251
185 | 1,384
633 | 110,760,099
58,798,743 |
151,328,721
79,458,279 | 675,996
295,050 | | 164
197 | 1,108,520
465,432 | | | TOTAL | 254 | 1,836 | 169,558,842 | 230,787,000 | 971,046 | 1.4 | 175 | 1,573,952 | | 1994 | Eastern
Western | 220
171 | 820
586 | 56,012,017
58,766,997 | 72,008,424
77,767,341 | 375,928
340,596 | | 149
173 | 901,674
897,649 | | | TOTAL | 273 | 1,293 | 114,779,014 | 149,775,765 | 716,524 | 1.3 | 160 | 1,799,323 | | 1995 | Eastern
Western | 217
153 | 627
357 | 32,630,348
27,981,063 | 39,736,986
35,515,691 | 313,910
192,892 | | 102
142 | 657,051
630,118 | | | TOTAL | 253 | 869 | 60,611,411 | 75,252,677 | 506,802 | 1.2 | 117 | 1,287,169 | ^aDeadloss included. ^bIn pounds. ^cDefined as catch per pot pull. Table 24. Bering Sea C. opilio catch by subdistrict and month, 1995. | | | Number of | | | Pots | Average | | | |----------------------|---------|-----------|-------------------|------------------------|---------|---------|------|-----------------------| | Subdistrict | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Pulled | Weight | CPUE | Deadloss ^b | | January | | | | | | | | | | Eastern | 181 | 287 | 18,838,182 | 23,028,021 | 148,657 | 1.2 | 125 | 312,984 | | Western | 104 | 164 | 15,372,627 | 19,484,798 | 89,094 | 1.3 | 170 | 313,317 | | Total | 239 | 410 | 34,210,809 | 42,512,819 | 237,751 | 1.2 | 142 | 626,301 | | February | | | | | | | | | | Eastern | 191 | 340 | 13,792,166 | 16,708,965 | 165,253 | 1.2 | 82 | 344,067 | | Western | 129 | 193 | 12,608,436 | 16,030,892 | 103,798 | 1.3 | 119 | 316,801 | | Total | 237 | 459 | 26,400,602 | 32,739,858 | 269,051 | 1.2 | 96 | 660,868 | | Subdistrict
Total | | | | | | | | | | Eastern | 217 | 627 | 32,630,348 | 39,736,986 | 313,910 | 1.2 | 102 | 657,051 | | Western | 153 | 357 | 27,981,063 | 35,515,691 | 192,892 | 1.3 | 142 | 630,118 | | Season Total | 253 | 869 | 60,611,411 | 75,252,677 | 506,802 | 1.2 | 117 | 1,287,169 | ^aDeadloss included. ^bIn pounds. ^cDefined as catch per pot pull. Table 25. Bering Sea C. opilio catch by statistical area, 1995. | Area | Landings | Number of
Crab ^a | Harvest ^{a,b} | Pots
Pulled | Average
Weight ^o | CPUE° | Dead -
loss ^b | |--------|----------|--------------------------------|------------------------|----------------|--------------------------------|-----------|-----------------------------| | CCEEOO | | 106 504 | 150,000 | 1 105 | 1 = | 00 | 2.450 | | 665500 | 4 | 106,524 | 158,380 | 1,195 | 1.5 | 89 | 3,450 | | 665530 | 3 | 78,933 | 103,914 | 495 | 1.3
1.2 | 162 | 250 | | 675530 | 24 | 986,281 | 1,184,003 | 15,011 | | 66 | 17,361 | | 675600 | 27 | 991,895 | 1,241,753 | 12,148 | 1.3 | 82 | 38,365 | | 675630 | 10 | 301,348 | 338,956 | 2,873 | 1.1 | 105 | 11,617 | | 685530 | 6 | 193,206 | 235,225 | 2,042 | 1.2 | 95 | 11,526 | | 685600 | 39 | 1,609,246 | 1,972,990 | 15,631 | 1.2 | 103 | 14,645 | | 685630 | 23 | 835,360 | 1,028,883 | 9,819 | 1.2 | 85
405 | 14,014 | | 695600 | 7 | 268,530 | 338,790 | 1,987 | 1.3 | 135 | 1,461 | | 705600 | 17 | 493,088 | 610,887 | 4,940 | 1.2 | 100 | 9,470 | | 705630 | 11 | 169,621 | 212,000 | 2,307 | 1.3 | 74 | 1,950 | | 705701 | 5 | 15,045 | 20,346 | 341 | 1.4 | 44 | 50 | | 715600 | 20 | 427,813 | 525,221 | 5,298 | 1.2 | 81 | 7,300 | | 715630 | 168 | 6,350,716 | 7,755,436 | 65,750 | 1.2 | 97 | 139,046 | | 715700 | 111 | 4,078,175 | 5,022,810 | 39,319 | 1.2 | 104 | 70,516 | | 715730 | 17 | 530,598 | 616,550 | 5,055 | 1.2 | 105 | 6,578 | | 725600 | 3 | 113,788 | 140,648 | 1,030 | 1.2 | 111 | 62,727 | | 725630 | 105 | 4,465,269 | 5,527,438 | 42,601 | 1.2 | 105 | | | 725700 | 131 | 5,579,504 | 6,602,329 | 49,514 | 1.2 | 113 | 112,532 | | 725730 | 76 | 3,816,550 | 4,573,954 | 26,069 | 1.2 | 146 | 130,496 | | 725800 | 19 | 720,419 | 929,891 | 5,566 | 1.3 | 129 | 7,578 | | 735630 | 14 | 326,937 | 408,305 | 2,707 | 1.3 | 121 | 5,534 | | 735700 | 56 | 1,975,204 | 2,458,383 | 18,123 | 1.3 | 109 | 34,909 | | 735730 | 127 | 7,019,426 | 8,828,540 | 50,330 | 1.3 | 140 | 167,900 | | 735800 | 94 | 50,001,270 | 6,523,529 | 35,778 | 1.3 | 140 | 88,929 | | 735830 | 30 | 839,930 | 1,311,069 | 5,942 | 1.6 | 141 | 18,731 | | 745800 | 57 | 2,770,774 | 3,724,682 | 19,287 | 1.3 | 144 | 72,208 | | 745830 | 79 | 5,760,383 | 6,544,541 | 30,406 | 1.1 | 189 | 121,733 | | 755800 | 3 | 53,408 | 77,392 | 531 | 1.5 | 101 | 537 | | 755830 | 53 | 3,203,677 | 4,249,947 | 22,032 | 1.3 | 145 | 56,610 | | 765830 | 10 | 280,384 | 378,304 | 2,588 | 1.4 | 108 | 4,364 | | 765900 | 3 | 121,076 | 167,233 | 497 | 1.4 | 244 | 40,850 | | 775930 | 3 | 75,912 | 113,004 | 825 | 1.5 | 92 | 29 | | Other | 29 | 1,050,121 | 1,327,344 | 14,765 | 1.3 | 71 | 22,747 | | Total | 869 | 60,611,411 | 75,252,677 | 506,802 | 1.3 | 117 | 1,287,169 | ^aDeadloss included. blin pounds. Coefined as catch per pot pull. Table 26. Historic Bering Sea C. opilio Tanner crab economic performance, 1979/80-1995. | Season | | Season | Numb | er of | Numbe | er of Pots | Va | lue | | | |-------------------|-------|--------------------|---------|----------|-------------------------|------------|----------|--------------------|---------------------|--| | Year | GHLª | Total ^a | Vessels | Landings | Registered ^b | Pulled | Exvessel | Total ^c | Length ^d | | | 1979/80 | N/A | 39.3 | 134 | 597 | 35,503 | 255,022 | \$ 0.21 | \$ 83.0 | 307 | | | 1981 | e | 50.5 | 153 | 867 | 39,789 | 435,742 | \$ 0.26 | \$ 13.1 | 229 | | | 1982 | t | 28.3 | 112 | 803 | 35,522 | 469,091 | \$ 0.73 | \$ 20.7 | 167 | | | 1983 | 15.8 | 24.8 | 109 | 462 | 15,39 | 287,127 | \$ 0.35 | \$ 8.7 | 120 | | | 1984 ⁹ | 49.0 | 26.0 | 52 | 367 | 12,493 | 173,591 | \$ 0.30 | \$ 7.8 | 320 | | | 1985 ⁹ | 98.0 | 64.9 | 75 | 718 | 15,325 | 372,045 | \$ 0.30 | \$ 19.5 | 333 | | | 1986 ⁹ | 57.0 | 96.6 | 88 | 992 | 13,750 | 543,744 | \$ 0.60 | \$ 60.0 | 252 | | | 1987 | 56.4 | 100.9 | 103 | 1,038 | 19,386 | 616,113 | \$ 0.75 | \$ 75.7 | 158 | | | 1988 | 110.7 | 130.8 | 171 | 1,285 | 38,765 | 776,907 | \$ 0.77 | \$100.7 | 120 | | | 1989 | 132.0 | 147.6 | 168 | 1,341 | 43,607 | 663,442 | \$ 0.75 | \$110.7 | 112 | | | 1990 | 139.8 | 160.0 | 189 | 1,565 | 46,440 | 911,613 | \$ 0.64 | \$102.3 | 148 | | | 1991 | 315.0 | 325.2 | 220 | 2,788 | 76,056 | 1,391,583 | \$ 0.50 | \$162.6 | 159 | | | 1992 | 333.0 | 313.0 | 250 | 2,763 | 77,858 ^h | 1,281,796 | \$ 0.50 | \$156.5 | 97 | | | 1993 | 207.2 | 229.2 | 254 | 1,836 | 65,081 ^h | 971,046 | \$ 0.75 | \$171.9 | 59 | | | 1994 | 105.8 | 148.0 | 273 | 1,293 | 54,837 ^h | 716,524 | \$ 1.30 | \$192.4 | 45 | | | 1995 | 55.7 | 74.0 | 253 | 869 | 53,707 ^h | 506,802 | \$ 2.43 | \$180.0 | 33 | | ^aMillions of pounds, deadloss not included. ^bSame gear as *C. bairdi* fishery. ^cMillions of dollars. ^dIn days. ^ePublished range 39.5-91.0. ^fPublished range 16.0-22.0 ^gPartial closures only. ^hGear of *C. opilio* vessels only. Table 27. Historic Bering Sea C. tanneri Tanner crab catch, 1993-1995. | | | Number | of | | Pots | Average | | Dead- | | |------|---------|----------|-------------------|------------------------|--------|---------|---------------|-------------------|--| | Year | Vessels | Landings | Crab ^a | Harvest ^{a,b} | Lifted | Weight⁵ | <u>CPUE</u> ° | loss ^b | | | 1993 | 6 | 18 | 342,095 | 658,796 | 35,650 | 1.9 | . 9 | 71,000 | | | 1994 | 4 | 12 | 165,365 | 332,454 | 13,739 | 2.0 | 11 | 30,585 | | | 1995 | 8 | 47 | 456,857 | 966,846 | 55,901 | 2.1 | 8 | 66,829 | | ^aDeadloss included. bIn pounds. CDefined as catch per unit effort. Table 28. Bering Sea C. tanneri Tanner crab economic performance, 1993-1995. | | Season | Num | ber of | Number of Pots | | Value | | Season Length | | |------|--------------------|---------|----------|----------------|--------|----------|--------------------|---------------|------------| | Year | Total ^a | Vessels | Landings | Registered | Pulled | Exvessel | Totai ^b | Days | Dates | | 1993 | 587,796 | | 18 | 2700 | 35,650 | \$0.94 | \$0.6 | 365 | 01/1-12/31 | | 1994 | 301,869 | 6 | 12 | 732 | 13,739 | \$1.20 | \$0.4 | 365 | 01/1-12/31 | | 1995 | 900,017 | 4 | 47 | NA | 55,901 | \$1.40 | \$1.3 | 365 | 01/1-12/31 | | | | 8 | | | | | | | | ^aDeadloss not included. ^bMillions of dollars. Table 29. Pot limits for the Bering Sea fisheries in 1995/96. | Pot Limits | | | | | |--------------------|---|--|--|--| | vessels <=125 Feet | vessels >125 Feet | | | | | 60 | 75 | | | | | 40 | 50 | | | | | 40 | 50 | | | | | 40 | 50 | | | | | 200 | 250 | | | | | 200 | 250 | | | | | | vessels <=125 Feet 60 40 40 40 200 | | | | Table 30. Number of buoy tags printed and issued by tag type, 1995/96. | Fishery
and Tag Code | Number of Tags
Printed | | | Number of Tag Sets Issued | | Number of Tags Issued | | |--|---------------------------|--------|--------|---------------------------|-------|-----------------------|--------| | | <=125 ^a | >125ª | Color | <=125 ^a | >125ª | <=125 ^a | >125 | | Pribilof King Crab | | | | | | | | | Series A | None⁵ | 6,000 | Garnet | 115 | 15 | 4,650 | 750 | | St. Matthew King Crab
Series B | 6,000 | 3,750 | Orange | 52 | 38 | 3,120 | 2,850 | | Bering Sea
Bairdi Tanner Crab
Series C | 40,000 | 25,000 | Brown | 134 | 62 | 25,575 | 15,202 | | Bering Sea
Opilio Tanner Crab
Series D | 40,000 | 25,000 | Pink | 153 | 85 | 29,190 | 20,754 | | Totals | 86,000 | 59,750 | | 454 | 200 | 62,535 | 39,556 | | Totals for Vessels of Both size categories | 145,750 | | | 654 | | 102,09 | 91 | ^aVessel length in feet ^bFor vessels less than 125 feet, 40 tags were sold out of sets of 50 and the 10 remaining tags were voided Figure 1. King crab areas, districts, and sections in the Bering Sea/Aleutian Islands. Figure 2. Bering Sea Tanner crab district and subdistricts. ## 001001 SERIES A Figure 3. Scale drawing of tag used during the 1995/96 Bering Sea fisheries with imposed pot limits. The Alaska Department of Fish and Game administers all programs and activities free from discrimination
based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-6077, (TDD) 907-465-3646, or (FAX) 907-465-6078.